
1

HAVNESJEFEN HAR ORDET s. 25

side 6-11

FELIX TRENTE I LYSEFJORDEN s. 22 NYTT LANDEMERKE I BYEN s. 32

Rosenkilden
NÆRINGSLIVSMAGASINET NR. 8 • 2014 • ÅRGANG 20

Vi er overbevist om at

markedet i Stavanger er

godt, både med tanke på

privatpersoner og bedrifter.

Hanne Barkved, Aleris

 Næringslivet
 kjøper helse
 som aldri før

2

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:
Næringsforeningen i Stavanger-regionen.
Telefon: 51 51 08 80.
Epost: post@stavanger-chamber.no.
www.rosenkilden.no.
Opplag: 14.000.
Trykk/layout: Gunnarshaug Trykkeri AS.
Fotografer:
Eirik Anda og Kim Laland/BITMAP.
Årgang: 20.
Redaksjonen avsluttet: 29. august 2014.

MAGASINET ROSENKILDEN

Næringsforeningens magasin Rosenkilden
kommer ut månedlig i et opplag på
14.000. Det distribueres til alle bedrifter
og offentlige virksomheter i regionen.
Rosenkilden skal være dagsordensettende i
regionens viktigste næringspolitiske saker og
gjenspeile aktiviteten i medlemsbedriftene.
Næringsforeningens nettside: rosenkilden.no.

KONTAKTPERSONER 

TIPS: Egil Hollund, tlf: 992 93 700,
epost: hollund@stavanger-chamber.no
ANNONSER: Rune Dale, tlf: 920 54 779,
epost: dale@stavanger-chamber.no
MEDLEMSKAP:
Tove Mette Sædberg, tlf: 932 66 401,
epost: saedberg@stavanger-chamber.no
MEDLEMSMØTER:
Anne Woie, tlf: 995 12 623,
epost: woie@stavanger-chamber.no

INN ACTIVITIES  
11.9: Mother and Baby Matters
11.9: Grief, Trauma and Distance
17.9: Driving Instruction Seminar
18.9: Job Training
24.9: The Art of Good Communication
25.9: Catwalking Stavanger
25.9: Welcome to Stavanger!

For mer informasjon
og påmelding,
gå til rosenkilden.no.

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER  
12.9: What´s app
16.9: Styrehjulet III
18.9: Pulpit 2014
24.9: Nytt og nyttig
25.9: Treffpunkt Ryfylke
26.9: Lederskolen

Innhold

For sign up,
go to rosenkilden.com.

6

10

12

16

19

21

22

24

28

32

36

38

40

42

44

46

48

50

52

54

55

56

57

58

Kjøpt helse

– Helseforsikring det nye ansattgodet

Slik kan storbyen styres

Følelser og lokalpatriotisme betyr lite

330 energiske unge på ONS Young

Vant innovasjonspris

Baumgartner lærte basehopping i Lysefjorden

Frittalende havnesjef

Bedriften

Stavangers nye landemerke

Nye medlemmer

Nytt fra Brussel

Styreleder

Spaltisten

Energikommentaren

Kilden

INN EXPATS

Global Future for tredje gang

Norges beste arbeidsplass

App mot klabb og babb i byggebransjen

Hvem fortjener Risavikaprisen i år?

Næringslivet i Rogaland støtter TV-aksjonen

Lunch

Nytt Om Navn

3

LEDER

S om du kan lese mer om i denne
utgaven av Rosenkilden, er det en
rekke alternative styringsformer
som er anvendbare i en tenkt
storbykommune. Det er til og med

mulig å se for seg direktevalg i de enkelte
bydelene og stor grad av selvstyre, slik det
er i flere bydeler i Oslo. På den måten kan
både det tette og nære demokratiet sikres –
samtidig som storbykommunene kan ta de
strategiske og overordnede diskusjonene
og valgene. Det er ikke gitt at dette er
veien å gå, men vi trenger en utredning
som kan ta for seg disse alternativene på
en grundig måte. Norges kanskje fremste
kompetanse på denne type spørsmål har vi
på Ullandhaug. IRIS-forskerne Einar Leknes
og Hilmar Rommetvedt har jobbet fram
forskningsprosjektet “Det nye regionale
Norge, byregioner eller landsdelsregioner”.
En av konklusjonene er at storbyregionene
mangler en klar og definert styring fordi det
ikke finnes et egnet forvaltningsnivå. Fasiten
har ingen, men de ulike modellene ligger
klare til diskusjon. For de som vil diskutere.

Det kan også være på sin plass å minne om
at kommunegrenser for de aller fleste er et
praktisk spørsmål. Når du hører en rekke
av våre lokalpolitikere snakke om sin egen
kommune, kan du få inntrykk av de har
et like sterkt forhold til kommunen som til
fedrelandet. All erfaring viser imidlertid
at det ikke nødvendigvis er tilfelle blant
særlig mange av innbyggerne. Rett før dette
nummeret av Rosenkilden gikk i trykken

Hvordan kan en
storkommune se ut?
En ny storkommune kan organiseres gjennom
styringsformer som vil ivareta både lokaldemokrati og
identitetsfølelse. Fasiten på hva som kan være en god
modell for Stavanger-regionen finner vi imidlertid ikke
før kommunene setter seg rundt bordet.

viste en nasjonal meningsmåling utført av
Respons at bare 27 prosent er mot endringer
i kommunestrukturen, mens 52 prosent er
for. 21 prosent har ingen mening. Lignende
målinger i næringslivet viser enda sterkere
stemming for større kommuner.

Som kultursosiolog Erik Fossåskaret på
universitetet sier til Rosenkilden, strid om

Ikke mindre enn 110 kommuner rundt i
hele landet er allerede i gang med å se på
alternativene for kommunesammenslåing.
Det er også mulig å søke statlig støtte til
utredningsarbeidet. Men her i Stavanger-
regionen, som av mange blir sett på som det
byområdet i Norge som er mest overmodent
for å gjøre noe med kommunestrukturen,
skjer det skuffende lite. Situasjonen synes
dessverre svært fastlåst.

Senest i august fastslo tidligere arbeids- og
administrasjonsminister Victor Norman
at det er umulig å få til en god helhetlig
utvikling i Stavanger-området med et slikt
lappeteppe av småkommuner som vi har.
Næringslivet har i alle våre kommuner
uttrykt et sterkt ønske om at kommunene
rundt Stavanger slår seg sammen til en
storbykommune. Det er signaler politikerne
i det minste bør lytte til. Bare ved å få
alternativene skikkelig på bordet, bare ved
å utrede konkrete forslag til løsninger, kan
vi egentlig vite fullt ut hva vi sier ja eller nei
til. De eneste som kan være mot å utrede
konsekvensene, er de som frykter at svarene
ikke vil passe inn.

Næringslivet, det offentlige, befolkningen
og ikke minst politikerne selv i Stavanger-
regionen fortjener å få vite hvordan en
storbykommune på Nord-Jæren vil komme
til å se ut. Derfor bør kommunene, med
Stavanger, Sandnes, Sola og Randaberg i
spissen – gå i gang med et utredningsarbeid
så snart som mulig.

HARALD MINGE • Adm. dir. i Næringsforeningen

kommunegrenser blir fort glemt og de gamle
strukturene forsvinner ut av folks bevissthet
overraskende raskt. Hvor mange i dag
husker at Stavangers store sønn, ordfører og
samfunnsbygger, Arne Rettedal, først var
ordfører i Madla og en ihuga motstander
av ekteskap med storebror Stavanger? Eller
at Sandnes kun hadde 4.000 innbyggere
før 1965 og at Høyland var storebror før
sammenslåingen med 18.000 innbyggere?

Bare ved å få alternativene

skikkelig på bordet, bare ved å

utrede konkrete forslag til løsnin-

ger, kan vi egentlig vite fullt ut

hva vi sier ja eller nei til.

Harald Minge

4

POSTADRESSE
Næringsforeningen i Stavanger-regionen,

Postboks 182, 4001 Stavanger
TELEFON: 51 51 08 80.

E-POST: post@stavanger-chamber.no

23 RESSURSGRUPPER

NÆRINGSFORENINGEN ER TIL STEDE I HELE STAVANGER-REGIONEN
– FRA DALENE I SØR TIL RYFYLKE I NORD. 
Næringsforeningen har over 1.700 medlemsbedrifter, og over hele regionen har vi
en lokal tilstedeværelse med egne ressursgrupper. Disse fungerer nærmest som
lokalkontor og arbeider med lokale utfordringer, men i et regionalt perspektiv.
Et grenseløst næringsliv i en stadig mer grenseløs region. Nå arrangeres det egne
medlemsmøter i Egersund, Bryne, Gjesdal, Sandnes, Sola, Risavika, Randaberg,
Rennesøy, i Ryfylke og selvfølgelig i Stavanger. Vi er på vårt aller beste når vi får
til gode samarbeidsprosjekter – ofte sammen med det offentlige.

VISJON OG VERDIER
”Gir kraft til vekst” er Næringsforeningens visjon. Våre tre utvalgte verdier er
”modig, dagsordensettende og godt vertskap”. Vertskapsrollen er sentral i en
nettverksorganisasjon, og foreningen har lange tradisjoner i å ivareta rollen som
samfunnsdebattant og pådriver for å ivareta medlemmenes interesser.

STRATEGISKE FOKUSOMRÅDER
De fem viktigste områdene Næringsforeningen skal levere på er infrastruktur,
økt boligbygging, kompetanse, de to strategiske næringene energi og mat og
Den grenseløse regionen. Herunder er det iverksatt 12 strategiske prosjekt.

Næringsforeningen er i underkant av 20 ansatte, men ca 250 medlemmer er organisert i foreningens 23 ressursgrupper. Disse jobber med spesifikke
fagfelt som bygg- og anlegg, energi, IT eller matbransjen, eller de kan være geografisk basert. Ressursgruppene er viktige temperaturmålere blant
medlemsbedriftene, og i egenskap av sin kompetanse og nettverk løfter de fram viktige saker og ulike prosjekter i samarbeid med administrasjonen.
De bidrar også til høringsuttalelser, deltar i offentlige utvalg eller arrangerer medlemsmøter.

NÆRINGSFORENINGENS STYRE

Odd B. SkjærsethSteinar Aasland
Leder

Ruth-Hege HolstTor Olav Gåsland Ronny Hus Ellen Wiik Lill M. Knutsen Cato HelmersenÅdne Kverneland
Nestleder

RENNESØY
Leder: Joar Gangenes. Tlf: 916 47 323
joar.gangenes@subsea7.com

ENERGI
Leder: Svein Olav Simonsen. Tlf: 905 96 822
sveinolav.simonsen@eu.weatherford.com

FORNYBAR STAVANGER
Leder: Rune Hersvik. Tlf: 916 35 724
rune@vind.no

BYGG OG ANLEGG
Leder: Egil Skjæveland. Tlf: 900 69 667
egil@oh-tomter.no

SYKKELLØFTET
Anne-Trine Benjaminsen. Tlf: 951 07 971
anne-trine.benjaminsen@akersolutions.com

MAT
Leder: Jostein Soland. Tlf: 480 33 000
soland@stavanger-chamber.no

STAVANGER SENTRUM
Leder: Arild Tvedt. Tlf: 906 35 442
arild.tvedt@tvedt-eiendom.no

SANDNES
Leder: Dag Halvorsen. Tlf: 982 67 702
dag@sig-halvorsen.no

RISAVIKA
Leder: David Ottesen. Tlf: 954 95 040
david.ottesen@risavika.no

FORUS	
Leder: Svein Ivar Førland. Tlf: 906 44 191
sveinivar.forland@sandnes-sparebank.no

GJESDAL
Leder: Silje Eriksen Bølla. Tlf: 928 87 113
silje.eriksen.boella@sr-bank.no

JÆREN
Leder: Hans Kristian Aasland. Tlf: 920 66 625
hk@jerentreprenor.no.

DALANE
Leder: Kolbjørn Rogstad. Tlf: 917 54 988
kolbjorn.rogstad@akersolutions.com

RYFYLKE
Leder: Ronny Hus. Tlf: 975 99 990
ronny@rush.no

DEN GRØNNE LANDSBYEN
Leder: Bent Bergersen. Tlf: 924 47 789
post@mxsportrandaberg.no

IT
Leder: Hans Bagstevold. Tlf: 911 37 644
hans.bagstevold@hatteland.com

TILRETTELAGT ARBEID
Leder: Arild Kastmann. Tlf: 932 67 958
arild.kastmann@jias.no

ENTREPRENØRSKAP
Leder: Else-Marie Sandvoll. Tlf. 979 81 883
97981883@online.no

KAPITALFORVALTNING
Leder: Rolf Johansen. Tlf: 905 40 179
rolf.johansen@formue.no

KULTURNÆRING
Leder: Trude Marit Risnes. Tlf: 951 951 47
TrudeMarit.Risnes@sso.no

RESSURSGRUPPEN FOR SOLA
Leder: Mette Finnebråten. Tlf. 975 63 892
Mette@selandoptikk.no

INTERNASJONALE RELASJONER
Leder: Steinar OIsen, Tlf: 900 59 794
so1003@online.no

LEAN
Leder: Christine Wathne Seloter. Tlf: 995 07 261
christine.w.seloter@sr-bank.no

5

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

6

I mai etablerte Norges største
privatsjukehus seg i Jåttåvågen
i Stavanger. To moderne, vel
utstyrte operasjonsstuer står
klare til å ta i mot pasientene.

Og funnet veien har de gjort fra første
dag, selvsagt med god drahjelp fra orto
pediavtalen med Helse Vest. Dag-
kirurgiske ortopediske inngrep i skuldre,
knær, føtter og hender. Med mer. I
løpet av høsten utvides det med privat
tilbud om plastisk og generell kirurgi – i
tillegg er Aleris Stavanger et medisinsk
senter med allmennlege, helsekontroller
og en rekke spesialister, som
gynekologer, hudleger, kardiologer og
så videre. Behovet for helsetjenester er
stort i denne regionen og derfor blir
tilbudene justert i henhold til behovene,
sier leder Hanne Barkved.

– Når flere velger å etablere seg
her, viser det at det er behov. Aleris er
etablert i de andre storbyene i Norge, så
Stavanger bare lyste mot oss på kartet. Vi
er overbevist om at markedet er godt, både
med tanke på privatpersoner og bedrifter.
Dessuten er vi en region med en stor andel
internasjonal arbeidskraft som vi regner med
vil etterspørre tjenestene våre, sier Barkved.

ROM FOR ALLE
Det kreves statlig konsesjon for å
drive sjukehus. Og det kreves selvsagt
investeringer i kostbart utstyr. Dermed
er det lite som tyder på at markedet skal
flomme over av private supplement til de
offentlige sjukehusene. Men i Rogaland

TEKST:
JOHN GUNNAR SKIEN
FOTO: EIRIK ANDA / BITMAP

Kjøpt helse

Aldri har det vært enklere for bedriftene

å kjøpe de ansatte friske. Helse

forsikringer betalt av arbeids-

giver har eksplodert i omfang.

Og en rekke private sjukehus

og klinikker står klare til

ta i mot pasienten.

6

7

har aldri tilbudet vært bedre enn det er nå. Fire private sjukehus i
Rogaland har egne kirurgiavtaler med Helse Vest (se faktaboks).

– Det er rom for alle, det er jeg sikker på. Vi skal være en nær
samarbeidspartner med det offentlige helsevesen og være et viktig
tilskudd til dette, påpeker Barkved i Aleris.

BETALER FOR DET SOM ER GRATIS
En timinutters kjøretur lenger sør finner vi Kolibri Medical, ikke
langt unna kjøpesenteret Kvadrat. Offentlig godkjent sjukehus, nå
også med avtaler med det offentlige. Avtalen deres med Helse Vest er
verdt totalt 75 millioner kroner de neste fire årene, med behandling

av prostatapasienter som den største delen av avtalen. Gjennom
Fritt sykehusvalg kan pasienten selv velge å la seg behandle i

Larsamyrå 18 i Sandnes. Men da Kolibri startet opp i 2007, var
det uten en eneste avtale med det offentlige. Og med en rekke

spesialister på huset, strekker tilbudet seg langt utover det
som det offentlige er med og betaler.

– Er det ikke rart at det er behov for oss til tross for at
det offentlige tilbudet er gratis? spør administrerende

direktør Oscar Maaseide retorisk. Og legger til:
– Det viser to ting. Det er behov for oss, og folk

vil ha oss. Men vi må være flinke hver eneste
dag, ellers kommer ikke folk tilbake. Derfor

er det veldig viktig at pasienten får god og
skikkelig behandling, at vi er tilgjengelige og

pasientorienterte i alt vi driver med.

– DET PRIVATE MÅ VOKSE
Han er ikke bekymret for økt

konkurranse. Tvert i mot. Med
Aleris på plass, i tillegg til Teres

Colosseum – og for den saks skyld
Privatsykehuset i Haugesund,

har Kolibri fått flere med på laget
som kan snakke samme sak. Nemlig

behovet for et privat tilbud.
– Jeg mener at konkurranse skjerper

oss. Dessuten gjør det arbeidsmarkedet
for helsepersonell mer spennende når det

finnes flere å velge mellom.
– Du tror på ytterligere vekst. Hvorfor

det?
– Det offentlige blir størst inn i evigheten

her i Norge, det er det ingen tvil om. Men det
private tilbudet kommer til å vokse fordi det er
behov for det. Befolkningen blir eldre og eldre.
Jo mer medisinen kan løse, jo lenger lever vi
og jo dyrere blir det. Pasientenes forventninger
øker i takt med denne utviklingen, vi blir mer
kravstore. Det offentlige kan ikke løse alt dette
alene, påpeker Maaseide.

Kolibris medisinske direktør, Johannes
Bergsåker-Aspøy, har jobbet i det
offentlige helsevesenet hele yrkeskarrieren,
blant annet som sjeflege ved Stavanger
Universitetssjukehus. I sommer meldte han
overgang. Han innrømmer at han har hatt en

Aleris er Norges største privatsjukehus. I mai
etablerte de seg i Stavanger. F.v. ortoped Allan
Larsen, gynekolog Tone Lunde og sjukepleier
Hilde Solem, tre av totalt 20 ansatte per i dag.

"Det er behov for oss, folk vil ha oss.
Men vi må være flinke hver eneste dag,

ellers kommer ikke folk tilbake."

Oscar Maaseide

7

8

god porsjon fordommer mot de private, men
nå ser han annerledes på det.

– Første bud er alltid de medisinsk-
faglige vurderingene. De ligger i bunn for
alt vi gjør, akkurat som i det offentlige.
Behandlingen vi gir er like god. Det betyr
også at vi må være veldig bevisst hva vi kan
– og hva andre kan bedre enn oss. Og det er
jo åpenbart at vi må utvise budsjettdisiplin
i alt vi driver med. Det offentlige har ikke
vondt av konkurranse, det bedrer kvaliteten
og sikrer pasientene et bedre tilbud.

SKAPER FORSKJELLER
Antall helseforsikringer betalt av arbeids
giver har eksplodert i Norge de siste årene
(se egen sak). Forsikringsselskapene har
avtaler med de private sjukehusene slik at
pasientene kan garanteres rask behandling.
Når det private sjukehustilbudet aldri har
vært bedre i fylket vårt, er dette en del av
forklaringen. Men ikke hele sannheten,
mener Maaseide.

– Nei, det er kombinasjonen av
selvbetalende pasienter, offentlige avtaler og
helseforsikringer som driver fram dette.

– Er du enig med dem som sier at dette
skaper forskjeller?

– Ja, det gjør det. Ingen tvil om det.
Samtidig må vi huske at de private
sjukehusene bidrar til å redusere de offentlige
køene. Og jeg tror som sagt ikke at behovet for
oss blir mindre med årene. Vi kritiseres ofte
for å ikke bidra til å utdanne flere spesialister,

men der har faktisk det offentlige monopol,
private slipper ikke til - selv om vi vil.

MYE POSITIVT, MEN...
Legeforeningen mener det kan være bra
med flere private klinikker som konkurrerer
på pris og kvalitet, i følge leder i Rogaland
legeforening, Jan Robert Johannessen. Men
han ser også mange problematiske sider ved
dagens utvikling i helsesektoren.

– Ved offentlige anbud har man
imidlertid satt lik kvalitet på alle tilbydere
og de har derfor konkurrert bare på pris.
Vi vet at det i øyeblikket er knallhard
konkurranse og det er innlysende at de som
har en sterk økonomi gir laveste anbud.
Det er alltid en fare for at disse klinikkene
kan drive med tap i flere år for å eliminere
konkurrentene. Konsekvensen kan bli færre
aktører og betydelig økte priser. Det er også
verdt å merke seg at antall legespesialister
øker i liten grad, de flytter bare på seg, for
eksempel fra offentlige til private sykehus.
Da kan fagmiljøene bli mindre og svakere.

Johannessen mener det er vel og bra at
det offentlige må konkurrere, men vilkårene
er ganske ulike, mener han.

– Private leverandører kan tilby
smale og enklere tjenester uten ansvar for
undervisning, fagutvikling, forskning og
oppfølging av kroniske sjukdommer. De
har i liten grad ansvar for øyeblikkelig hjelp.
Alle disse elementene gjør det vanskelig for
offentlige sjukehus å drive like effektivt som

PRIVATE KLINIKKER/SJUKEHUS I
ROGALAND MED KIRURGIAVTALE

MED HELSE VEST

Privatsykehuset Haugesund.
www.privatsykehuset.no
Kolibri Medical.
www.kolibrimedical.no
Aleris Helse, Stavanger.
www.aleris.no/stavanger/
Teres Colosseum Stavanger.
www.teresstavanger.no

Hanne Barkved leder Aleris Helse
Stavanger, et sjukehus og medisinsk senter
med lokaler på Viking stadion.

Det private tilbudet kommer til å vokse fordi det er behov for det, mener
Kolibri Medical. – Pasientenes forventninger øker i takt med den medisinske
utviklingen, vi blir mer kravstore. Det offentlige kan ikke løse alt dette alene,
sier administrerende direktør Oscar Maaseide (t.h.). Johannes Bergsåker-
Aspøy er medisinsk direktør.

Jan Robert Johannessen
er leder i Rogaland
legeforening.

de private. Dersom sjukehusene bare blir
sittende igjen med øyeblikkelig hjelp og det
som ikke lønner seg, eller ikke passer faglig
hos private aktører, vil offentlige sjukehus
kunne lide både finansielt, kapasitetsmessig
og faglig – på sikt.

– Det er en utbredt oppfatning av at vi
har fått et mer todelt helsevesen. Hvordan
vurderer du det?

– Jeg deler nok den oppfatningen.
Mennesker med helseforsikring, som oftest
via arbeidsgiver, får raskere tilgang til
undersøkelse og behandling. Også innenfor
det offentlige blir yrkesaktive prioritert via
"Raskere tilbake"-ordningen. De som er
sjukest kommer gjerne ikke inn i, eller faller
ofte utenfor, arbeidslivet og får da ikke nytte
av "Raskere tilbake" eller råd til/tilbud om
helseforsikring.

PRIVAT HELSE

9

TIL LEIE!

Norges mest effektive næringspark

Nå har du muligheten til å
leie produksjonshaller og
kontorer i Norges mest
moderne kombibygg til
meget konkurransedyktige priser.

Plogfabrikkvegen 12:
477 m² kontor i 3. etasje og produksjonshall på 1270m²

Plogfabrikkvegen 14:
185m² kontor i 2. etasje og produksjonshall i overkant av 610m²

KONTAKTINFORMASJON:

Per Steinar Lothe
Tlf. 976 98 866, psl@lothe-solutions.no

Siv-Grete Lea
Tlf. 906 51 288, sgl@lothe-solutions.no

LETT TILGJENGELIGHET FOR BÅDE PERSON- OG GODSTRANSPORT:

25 minutter til
Risavika havn

Godsterminalen i
umiddelbar nærhet

20 minutter til
flyplassen

kverneland-naeringspark.no

abcdefghijklmnopqrstuvwxyzæøå

Dette er verktøyet. Skal vi hjelpe deg å snekre?
En liten gruppe erfarne skribenter har slått seg sammen for å tilby teksthjelp til små og

store bedrifter i distriktet. Vi har bakgrunn fra journalistikk og markedsføring –
og kan påta oss et vidt spekter av skriveoppdrag. Pressemeldinger, intervju, avisartikler,

intern og ekstern informasjon, annonsetekst, brosjyretekst, språkvask –
hva det måtte være som er bygget på de 29 tegnene vi har fått til rådighet.

La oss skrive. Så kan du imens gjøre det du er flinkest til.

Asgeir Lode
T: 934 32 476 E: asgeir@skrivestuen.net

Willy Soltvedt
T: 924 02 293 E: willy@skrivestuen.net

Rolf Schreiner
T: 41 51 25 15 E: rolf@skrivestuen.net

Kaptein Langes gt. 7 • 4010 Stavanger • www.skrivestuen.net

10

P å forsikringsspråket kalles
det behandlingsforsikring, et
marginalt produkt forbeholdt
et fåtall for noen år siden. Men
veksten har vært formidabel,

forteller kommunikasjonssjef Tonje
Westby i Finans Norge, finansnæringens
hovedorganisasjon i Norge.

– Det har i flere år vært en klar vekst i
behandlingsforsikring som et ansattgode i
bedrifter. Det har blitt stadig mer vanlig å
forsikre samtlige ansatte i bedriften. I 2009
var det rundt 115.000 nordmenn som hadde
en behandlingsforsikring, ved utgangen av
juni i år var det 437.000.

Og det skal ikke mye fantasi til for å
skjønne hvorfor.

REDUSERER SJUKEFRAVÆRET
Forsikringen garanterer den ansatte rask
behandling, og bedriften får arbeidstakeren
kjappere tilbake.

– Bedriftene oppgir at det å redusere
sjukefraværet, kutte ventetiden for ansatte
som står i helsekø og ta vare på ansatte
som blir syke, er de viktigste årsakene
til at de forsikrer sine arbeidstakere.
Behandlingsforsikring er et viktig
supplement til det offentlige helsevesenet.

– Hva dekkes av forsikringene?
– Det varierer fra selskap til selskap,

men i hovedsak dekkes utgifter til spesialist,
psykolog/psykiater, fysioterapeut/
kiropraktor og lignende, sykehusopphold og
reiseutgifter – og rehabilitering. Det er flest
saker som gjelder fysioterapi og tilsvarende.
Når det gjelder erstatningene går den største
andelen til å dekke operasjoner – og til
legespesialist/diagnostikk, forteller Westby.

FLEST PRIVATE BEDRIFTER
Vertikal Helse er den soleklare
markedslederen innen helseforsikring her i
landet, med en markedsandel på 33 prosent.
Kommunikasjons- og markedsdirektør Sissel
Ødegaard mener helseforsikring brukes som
konkurransefortrinn i en lønnspakke. I en
del bransjer er konkurransen om den mest
attraktive arbeidskraften stor, da brukes
forsikringen som et ekstra lokkemiddel.
Samtidig som det er god butikk å få sjuke
medarbeidere raskere tilbake. Det er ikke
bare gode argumenter for en slik forsikring
som bidrar til den kraftige veksten vi har
sett. Bedre og bedre kjennskap til ordningen
blant bedrifter og ansatte er en vel så viktig
forklaring. Noen klare skillelinjer er det
likevel, sier Ødegaard.

– Det er stort sett private selskaper i alle
bransjer som kjøper behandlingsforsikring,
alt fra småbedrifter til store konsern. Du
er aldri så alene som når du blir sjuk,
og trygghet er en viktig faktor. Vi har
medisinske rådgivere som følger den enkelte
ansatte gjennom hele sjukdomsforløpet. Det
oppleves som trygt og godt.

– Bidrar ikke dette til å øke forskjellen
mellom privat og offentlig ansatte?

– Nei, det tror jeg ikke. Det er stort sett
privatbedrifter som tilbyr helseforsikring,
men det offentlige har på sin side ansatt
goder det private ikke har. Det jevner seg ut.

LO SKEPTISK
Det nærmer seg altså en halv million
nordmenn som nå er omfattet av en
forsikring som sikrer dem rask behandling.
Muskel- og skjelettplager dominerer, men
behovet speiler til enhver tid flaskehalsene
i det offentlige helsevesenet. For Vertikal
Helse betyr det at de stadig oftere
bistår kreftpasienter. Blant annet. For
landets største arbeidstakerorganisasjon
er utviklingen betenkelig. Kollektive

– Helseforsikring det nye ansattgodet

437.000 nordmenn har en eller annen form for helseforsikring som sikrer rask

behandling, viser de nyeste tallene fra Finans Norge. Hele 92 prosent av disse

dekkes gjennom kollektive avtaler betalt av arbeidsgiver. Helseforsikring har blitt

et av de hotteste ansattgodene her i landet.

Kommunikasjons- og markedsdirektør i Vertikal Helse,
Sissel Ødegaard, mener helseforsikring brukes som konkur-
ransefortrinn når ansatte skal rekrutteres. Foto: Jarle Nyttingnes.

Helseforsikring til alle ansatte blir stadig mer populært i
norske bedrifter, forteller Tonje Westby i Finans Norge.

PRIVAT HELSE

11

– Helseforsikring det nye ansattgodet

helseforsikringer er ikke et ansattgode
LO er begeistret for, sier Øystein
Langholm Hansen, distriktssekretær i
LO Rogaland.

– Nei, det er egentlig en godkjent
køsniking. Ordningen gjør at det er den
enkeltes avtale med forsikringsselskapet
som avgjør om du blir behandlet, ikke
om en har behov for rask behandling.
Det er ikke overskudd av helsepersonell
i Norge, og når den private sektoren
forsyner seg av det offentliges personell,
så blir det både dyrere og vanskeligere
for det offentlige å behandle de som står
igjen. Men det viktigste for oss er nok at

helsetjenester er, og i hovedsak må være,
det offentliges ansvar, sier LO-lederen.

– STEMMER IKKE
Vertikal Helse kjenner godt innvend
ingene, men Sissel Ødegaard mener
bildet er mer nyansert.

– For hver pasient vi hjelper så
frigjøres det en plass på de offentlige
ventelistene. Det er det ene. For
det andre er det ikke bare private
helseinstitusjoner vi samarbeider
med. Dersom vi mener at pasienten er
best tjent med å velge den offentlige
helsetjenesten, så gjør vi det.

Disse tilbyr kollektiv
behandlingsforsikring:

Codan Forsikring/Vertikal Helseassistanse
Gjensidige Forsikring

If NUF
SpareBank 1 Skadeforsikring
Storebrand Helseforsikring

Tryg Forsikring
Vardia Insurance Group ASA

Kilde: Finans Norge

K
O
L
O
N

KONTORER
MIDT I BYEN!

OGREID.NO 51 85 40 00

Øgreid Eiendom er en ledende aktør innenfor utvikling
og utleie av næringseiendom i vår region, og en av de
største eiendomsbesitterne i Stavanger sentrum.

Kontakt oss, så skal vi fortelle deg mer om mulighetene!

12

Slik kan
storbyen
styres

En samlet storby på Nord-Jæren kan styres

med utstrakt selvstyre i bydelene. Den kan

også bli strømlinjeformet og sentralstyrt.

- Det er ikke noe fasitsvar på hva som er den

beste styringsmodellen. Det handler om hvilke

oppgaver og hvilke hensyn politikerne vil

vektlegge, sier IRIS-forskerne Einar Leknes og

Hilmar Rommetvedt.

TEKST: EGIL HOLLUND
ILLUSTRASJON: STÅLE ÅDLAND
FOTO: KIM LALAND/BITMAP

KOMMUNEREFORMEN

13

14

E r du blant dem som egentlig
ikke vet hva du sier ja eller nei til
ved en kommunesammenslåing
på Nord-Jæren, er du ikke
alene. Så langt er det ikke gjort

mye i forhold til å utrede hvordan en slik
storbykommune skulle sett ut, langt mindre
hvordan den bør styres. Einar Leknes,
direktør for IRIS Samfunnsforskning og
Hilmar Rommetvedt, forskningsleder
samme sted, har begge lang erfaring med
styringsmodeller. Rommetvedt har sågar
evaluert forsøk med bydelsordninger både i
Stavanger og Bergen.

- Variasjonene i lokale og kommunale
styringsformer, både administrativt og
politisk, varierer mye. I Norge er det
store forskjeller mellom bydelsstyrene og
bydelsutvalgenes reelle makt i de byene som
har slike utvalg, og ser du internasjonalt
er variasjonene enda større. I Frankrike er
det for eksempel ikke mindre enn 13.000
kommuner, mens det i mangemillionbyen
Beijing var bydeler med 2.000 innbyggere
da jeg var der for mange år siden, forteller
Rommetvedt.

REGIONALE SPØRSMÅL
Ulike driftsformer og styringsformer har
ulike styrker og svakheter. Einar Leknes
har gjennom forskningsprosjektet "Det nye
regionale Norge: Byregioner eller lands
delsregioner?", pekt på at storbyregionene
mangler en klar og definert styring.

- Dette handler om strategisk overordnet
kontroll og retning, byplanlegging,
infrastruktur og næringspolitikk. Oppgaver
som handler om vei, vann og kloakk er
også noe som allerede foregår på tvers av
kommunegrensene og som i en storby
kommune er en fordel å samordne mest
mulig, sier Leknes.

Andre oppgaver igjen, som barnehager,
fritidsklubber ligger i andre enden av
skalaen, og er ifølge forskerne en fordel
at tilpasses og styres i mindre enheter. Og
mellom ytterpunktene finner du en mengde
oppgaver som i dag løses ulikt fra kommune
til kommune, som eldreomsorg, skole og
sosiale tjenester.

- Kommunenes virksomhet er så
mangslungen at det er umulig å finne én
størrelse og én inndeling som er optimal for
alle de forskjelligartede oppgavene. Dette
er nok noe av grunnen til at man på tross

Kommunenes virksomhet er så
mangslungen at det er umulig å finne én
størrelse og én inndeling som er optimal.

Einar Leknes

av mange diskusjonsrunder ikke har funnet
fram til én kommuneinndeling som alle kan
bli enige om, framholder Rommetvedt.

- Det finnes stordriftsfordeler, men
det finnes også stordriftsulemper.
Organisasjonen kan bli så stor at man må
bruke mer folk og ressurser for å kontrollere
virksomheten. I næringslivet ser man at
det ikke bare er sammenslåinger, men også
oppdelinger i mindre enheter som kan
være mer effektive og konkurransedyktige,
hevder Rommetvedt.

MYNDIGE BYDELER
I Stavanger og Sandnes eksisterer det
allerede politiske bydelsutvalg der
medlemmene velges av bystyret. Men med
respekt å melde, har ikke disse mye politisk
makt og myndighet.

I Oslo er dette annerledes. Der har
bydelsutvalgene ansvar for planlegging
og oppfølging av en rekke desentraliserte
kommunale oppgavene, blant disse forvalte,
ivareta og drive sosial-, eldre- og primær
helsetjenesten i bydelene. Bydelsutvalgene
skal også føre tilsyn og kontroll med bydels
administrasjonen og tjenestene som utføres
der. Årlig tildeler bystyret i Oslo bydelene et
rammebudsjett. Dette budsjettet fordeles og
forvaltes av bydelsutvalget. Bydelsutvalget
kan gjøre sine prioriteringer når det gjelder
innsatsen på de enkelte tjenesteområder, men
er ansvarlig for at budsjettrammen holdes.

- Det hadde vært fullt mulig med
tilsvarende modell i en storbykommune
her i Stavanger-regionen. Det vil kreve
økonomiske fordelingskriterier mellom
bydelene, eksempelvis etter hvor mange
eldre, barnehagebarn og skolebarn i hvert
område, sier Leknes.

Bergen hadde fra år 2000 til 2003 åtte
bydelsstyrer og bydeler med ansvar for så
mye som 80 til 85 prosent av kommunens
driftsbudsjett.

- Årsaken til at ordningen ble avviklet,
handlet om at kommunen fikk økonomiske
problemer og hadde behov for en sterk
budsjettdisiplin og budsjettkontroll. Om
mer sentralstyring var den beste måten
å få kontroll på, er omdiskutert, forteller
Rommetvedt.

Han viser blant annet til at landets
største helseregion, Helse Sør-Øst, har
større økonomiske utfordringer enn noen
– og at administrasjonsandelen ved norske

universiteter er større hos de største enn hos
de mindre.

DIREKTEVALG I BYDELER
Når spørsmålet om kommunesammenslåing
settes på dagsorden, blir ofte større avstand
til politikerne pekt på som et demokratisk
problem. Bydelsutvalg kan selvsagt bøte på
dette og i Oslo er det også gjort forsøk med
direktevalg til bydelsutvalgene.

- Direktevalg kan øke det politiske
engasjementet i bydelene, ikke minst dersom
det er aktuelle konfliktsaker. Mer makt og
større frihet til bydelene, vil samtidig føre
til større forskjeller og variasjon bydelene
i mellom. Det er den klassiske konflikten
om hvor store forskjeller og ulikheter vi vil
akseptere, påpeker Rommetvedt.

Det er selvsagt også mulig å organisere
en storkommune i desentraliserte enheter

KOMMUNEREFORMEN

15

på administrativt nivå, uten at disse styres
politisk av bydelsutvalg. Det er også mulig
med ulike former for driftsstyrer med bruker
representasjon og politisk representasjon.

MÅ TILPASSES
- I flerkommunale byområder må man komp
ensere for manglende regional styring og
drift gjennom interkommunale selskaper og
samarbeid, mens det i en stor bykommune
kan bli mer aktuelt å løse flere oppgaver på
et underkommunalt nivå, både med hensyn
til drift, men også med tanke på det nære
demokrati.

I forbindelse med regjeringens varslede
kommunereform, er et sentralt spørsmål
hvilke oppgaver som bør og skal legges til
framtidens kommuner. Det vil også kunne
påvirke hvordan en storbykommune på
Nord-Jæren best kan organiseres.

IRIS-forskerne Einar Leknes og Hilmar
Rommetvedt forteller at en

storbykommune på Nord-Jæren kan
organiseres på en rekke ulike måter, alt
etter hvilke hensyn som skal vektlegges
mest og hvilke oppgaver som skal løses.

• Regjeringen har satt i gang arbeidet med en kommunereform og utelukker
	 ikke at det kan bli aktuelt å slå sammen kommuner med tvang. Utgangspunktet
	 for reformen er ønske om større og mer robuste kommuner, men samtidig også 		
	 sikre styringsdyktige storbyer og våre felles bo- og arbeidsmarkeder.

• En medlemsundersøkelse gjennomført av Næringsforeningen i vår, konkluderte 		
	 med at 77 prosent ønsker en storby på Nord-Jæren bestående av Stavanger, 		
	 Sandnes, Sola og Randaberg, mens 86,2 prosent mener at antallet kommuner i 		
	 regionen minst må halveres. Det var flertall for kommunesammenslåinger i alle 		
	 kommunene.

• Fjorårets storbyundersøkelse, som gjennomføres av de største næringsfore-
	 ningene i Norge i fellesskap, konkluderte med at hele 95 prosent ønsker kommune-
	 sammenslåinger i vår region og 65 prosent ønsker at det skal skje ved tvang.

Kommunereformen

BYSTYRE
En storby vil selvsagt ha et folkevalgt bystyre og en ordfører som
velges av bystyret. Velges formannskapsmodellen, vil bystyret i
tillegg utnevne et politisk representativt formannskap - i tillegg til
ulike politiske utvalg. Alternativet er byparlamentarisme, med byråd
som utgår av et flertall i bystyret og som kan kastes på samme måte
som en regjering.

ADMINISTRASJON
I kommuner med formannskapsmodellen, er det en administrativt
ansatt rådmann som er øverste leder for administrasjonen og har det
overordnede ansvaret for å sette politiske vedtak ut i live. Dersom
byparlamentarisme velges, er det byrådet som overtar denne funk
sjonen. En storbykommune vil uansett ha en sentraladministrasjon
som vanligvis sitter samlet. En storby vil også ha fagetater med egne
administrasjoner, som godt kan plasseres ulike steder i kommunen.

BYDELER
Dersom ønskelig, kan en storby overføre mye av det politiske og
administrative ansvaret til bydeler. Hvor mye ansvar og hvor mange
oppgaver er opp til byen selv å bestemme. Bydelene kan styres av
politiske bydelsutvalg, som både kan utnevnes av bystyret eller
velges direkte av innbyggerne. Alternativt kan bydelene være rene
administrative enheter som utfører oppgaver og tilbyr tjenester til
innbyggerne. En kommune kan også velge å ikke organisere seg i
bydeler, verken politisk eller administrativt.

DRIFTSSTYRER
For å sikre brukerinnflytelse og demokratisk innflytelse på et lavt
nivå, er det mulig å opprette driftsstyrer for egne resultatenheter i en
kommune. Et eksempel på dette er driftsstyrene i Stavanger-skolen,
der både ansatte, foreldre, elever og politikere er representert.

SELSKAPER
En kommune kan velge å organisere ulike typer tjenesteproduksjon
i selskaper, som for eksempel kommunale foretak. Eksempler på
dette er Stavanger byggdrift og Sandnes eiendom.

ALTERNATIVENE

16

K ommunesammenslåing rokker
ved folks identitet og fører til et
voldsomt engasjement. Det er
vel få som bestrider at kampen
mot kommunesammenslåinger

i stor grad også styres av følelser. Det var
utvilsomt følelser i sving da Solabladet for
en del år siden laget T-skjorter der det sto
”Det er bedre med en viking på ryggen enn
Arne Rettedal” – for å markere avstand til
Stavanger. Ironisk nok var den legendariske
samfunnsbyggeren og Stavanger-ordføreren
opprinnelig Madla-ordfører og ihuga
motstander av å inngå fellesskap med
Stavanger før 1965. Vi kan nok heller ikke
utelukke at det er følelser i sving når det
store flertallet av Sandnes-politikere ikke en
gang vil diskutere fordeler og ulemper med
kommunesammenslåing med Stavanger,
Randaberg og Sola - selv om regjeringen har
satt spørsmålet på dagsorden.

Sosiolog Erik Fossåskaret er første
amanuensis ved Universitetet i Stavanger
og har særlig kunnskap om sted, region,
identitet og kulturelle endringsprosesser.
Han har bidratt i en rekke årbøker, andre
fagbøker og med mindre artikler om
stedssosiologiske temaer og lokale og
regionale endringer. Når han sier at følelser
og lokalpatriotisme betyr lite i det lange
løp i spørsmålet om kommunegrenser og
kommunesammenslåinger, tar han først for
seg forståelsen av patriotisme og hva det
betyr i en nasjonal sammenheng.

Per definisjon er patriotisme en følelse av
kjærlighet, tilknytning og forpliktelse. Den
kan være både kulturelt, etnisk eller politisk
betinget.

- I Norge oppsto nasjonalpatriotismen
på slutten av 1700-tallet, særlig i kretsen

- Følelser og lokalpatriotisme betyr lite i det lange løp

Kommunesammenslåing
setter mange følelser i sving.
Men hvor dypt stikker det
egentlig og hvor viktig er
lokalpatriotismen for folk?
Ifølge kultursosiolog Erik
Fossåskaret betyr det mindre
enn mange har lyst til å tro.

KOMMUNEREFORMEN

17

- Følelser og lokalpatriotisme betyr lite i det lange løp

rundt Det Norske Selskab i København. I
1814 erklærte bønder seg villige til å forsvare
Norge med sitt liv for ikke å bli underlagt
Sverige, forteller Fossåskaret.

Nå, 200 år senere, står fortsatt nasjonal
patriotismen sterkt i mange land, inkludert
Norge. Landssvik er forbundet med stor skam.

- Vi kjenner eksempelet fra eget land
i vår tid der det gav 20 års fengsel for
spionasje og landssvik å levere graderte
papirer til en annen stat. Landssvik blir
husket i generasjoner, påpeker Fossåskaret.

NOE HELT ANNET
Folk er altså villige til å gi sitt liv for
fedrelandet. Fossåskaret er helt sikker på at
det ikke er mange som kunne tenke seg å
gjøre det samme for kommunen sin. Byen
og stedet som sosialt fellesskap mobiliserer
sterkere kollektiv selvrespekt og stolthet enn
kommunen makter å gjøre som administrativ
enhet. I noen byer og regioner eksisterer en
mye sterkere lokalpatriotisme enn andre
steder. I Norge ser du dette best i Bergen.
Det er en by med en sterk og lang historie.
I Bergen synges ”Nystemten”, både i
offisielle sammenhenger og i private lag.
Byen hylles og feires av sine innbyggere
på en måte som også innflyttere lar seg
fascinere av og som raskt adopteres. Det vil
være et mye større ærestap for bergenserne
om Brann rykker ned enn det vil berøre
sandnesinnbyggerne om Sandenes Ulf ryker
ut av Tippeligaen.

- Noe tilsvarende Bergens tradisjoner
for å bygge bypatriotisme har vi verken i
Stavanger eller Sandnes. Stavanger var en
svært liten by på begynnelsen av 1800-tallet
med et par - tre tusen innbyggere, samtidig
som Bergen var Norges største by og en av
de største i Skandinavia. Hadde det ikke
vært for sildeeventyret på 1800-tallet, er
det godt mulig Stavanger ikke hadde vært
større enn for eksempel det halve av hva
Egersund er i dag, sier Fossåskaret med
referanse til historikeren Harald Hamre, en
av redaktørene for Stavanger Byhistorie som
kom i fire bind i 2012.

I dag er Stavanger på mange måter en
moderne by, men ifølge Fossåskaret, samtidig
fattig på byhistoriske identitetsmarkører.
Stavanger var Europas mest tørrlagte by.
Men byen selger seg ikke på sin historie som
landets ledende bedehus- og avholdsby. Viljen
til å være kul og trendy med et raust uteliv
dominerer i Stavangers selvpresentasjon.

- Mangelen på en markant byidentitet
kan være noe av forklaringen på at
omlandskommunene ikke føler den samme
tiltrekningskraften mot Stavanger, som de
har gjort i Bergen, påpeker Fossåskaret, og
fortsetter:

- Sandnes er enda fattigere på bybyggende
identitetsmarkører. Ved kommunesammen
slåingen i 1965 hadde byen 4.000 innbyggere.
Det var Høyland som var den befolkningsrike
kommunen med over 18.000 personer før
de ble en del av Sandnes. Sandnes forsøker
seg med referanser til teglindustrien, men
sliter med å framstå som en by med en stolt
historie og klare grenser som vil mobilisere
brei og sterk vilje til en selvstendighetskamp
som kjenner sterk patriotisme.

Sosiolog Erik Fossåskaret er førsteamanuensis
ved Universitetet i Stavanger og har særlig

kunnskap om sted, region, identitet og
kulturelle endringsprosesser. Han mener

kommunegrensene i Norge har liten betydning
som identitetsbærer i det lange løp.

Spøker du med kommune

sammenslåing i selskap med

lokalpolitikere, er det vanskelig å

få noen til å dra på smilebåndet.

Erik Fossåskaret

Fossåskaret er klar over at han nå kanskje
terger på seg folk både i Stavanger, Sola,
Randaberg og Sandnes, men det er vanskelig
å ikke vedkjenne at han har noen sentrale
poeng:

- Jeg har inntrykk av at innbyggerne i
regionen egentlig har et ganske avslappet
forhold til kommune- og bygrenser, samtidig
som politikerne er på en helt annen frekvens.
Du hører ikke sjelden folk si at de flyttet
til Stavanger for over ti år siden, men har
bodd i Sandnes hele tiden. Men spøker du
med kommunesammenslåing i selskap med
lokalpolitikere, er det vanskelig å få noen til
å dra på smilebåndet.

HVA VIL SKJE?
Så hva vil skje dersom det blir én storby
kommune på Nord-Jæren? Vil folk gå rundt
og bære på et nag til hverandre og forsøke
å holde i hevd de gamle kommunegrensene
– av lokalpatriotiske grunner? Vil siddiser
forsøke å hindre at Sandnes får utvikle

18

seg innad i en storby, og sandnesgauker
kjempe mot alt som skal bygges i Stavanger?
Fossåskaret tror ikke det. I de fleste tilfeller
der kommuner har blitt slått sammen i Norge
tidligere, som oftest med tvang fra Stortinget,
har det gått få år før de gamle grensene er
nesten usynlige. To gode eksempler er nettopp
Stavanger og Sandnes. Få er i dag bevisste de
gamle kommunegrensene fra før 1965. Brei
erfaring tilsier at i et patriotismeperspektiv
går endring og avvikling av kommunegrenser
seg til overraskende snart og lett. Både i
Madla og Hetland kommuner var det uvilje
mot å gå sammen med Stavanger kommune
i 1960-årene. Det er ytterst få av dagens inn
byggere i de to tidligere kommunenes område

Sandnes forsøker seg med

referanser til teglindustrien, men

sliter med å framstå som en by

med egne markante og

mobiliserende identitetsmarkører.

Erik Fossåskaret

Sandnes hadde kanskje ikke hatt et eget
kulturhus dersom kommunen var en bydel i
Stavanger, men først og fremst er kommune
grensene et hensiktsmessighetsspørsmål
og ikke av identitetsmessig stor betydning.
Tiltak som å bygge nytt rådhus på Forus
for å tekkes alle, vil være både uheldig
og helt unødvendig. Sammenslåtte
kommuner som skal tekkes alle ved å legge
viktige funksjoner i et utmålt midtpunkt,
står i fare for både å svekke etablerte
sentrumsdannelser og slite med hybride
konstruksjoner som ikke faller godt inn i

som kan gjøre rede for hvor de grensene gikk
som forrige generasjon nødig ville gi opp.

- Lokalpatriotisme knyttet til kommuner
stikker ikke veldig dypt. Etter kort tid går
det seg til. Det er nå 50 år siden dagens
kommuner på Nord-Jæren så dagens lys.
Historien om prosessen rundt det som
skjedde er mer eller mindre helt ute av
folks bevissthet. Da prosessen pågikk
var motsetningene til stede og huskes av
de som var aktører i debatten, men går i
glemmeboken og blir ikke en sentral del av
historien, sier Fossåskaret, og fortsetter:

- De fleste av oss, ikke minst innflytterne
til Nord-Jæren de siste tiårene, ser på
byregionen som ett funksjonsområde.

en videre balansert organisk utvikling. Om
femten år ville et rådhus på Forus bli stående
som et malplassert minne om en strid få
opplever angår dem.

Fossåskaret siterer Gunnar Roalkvam,
en av forfatterne av samtidsbindet om
Stavangers byhistorie:

- Om 100 år vil mye av Stavangers nyere
historie dreie seg om Sandnes.

Det er noen eksempler der motsetninger
mellom tidligere kommuner lever videre i
mange år etter en sammenslåing. Men stort
sett går det seg til.

- Min oppvekstkommune, Kvam i
Hordaland, med to jevnstore sentre som
Norheimsund og Øystese, Vindafjord
og Hå her i Rogaland er eksempler der
bygdelister og lokale stridigheter har vært
mer markante. Men ofte snakker vi da om
kommuner uten noe tydelig tyngdepunkt og
kanskje også større geografiske avstander,
sier Fossåskaret.

Dersom følelsene kommer for
mye i veien for å finne de beste
praktiske løsningene i forbindelse med
kommunereformen, gir Fossåskaret dagens
politikere et tips fra historien.

- Ordfører Jan Johnsen i Stavanger sa at
den nye bykommunen gjerne kunne hete
Hetland for hans del. Det var en gest som
bidro til konstruktivitet i diskusjon med
Madla og Hetland, selv om navnet til slutt
ble Stavanger likevel.

Men den første ordføreren etter
sammenslåingen i 1965 ble Arne Rettedal,
ordføreren i Madla.

- Det er nå 50 år siden dagens kommuner på Nord-Jæren så dagens lys. Historien om prosessen rundt det som skjedde
er mer eller mindre helt ute av folks bevissthet, sier Erik Fossåskaret.

KOMMUNEREFORMEN

19

TEKST OG FOTO:
EGIL HOLLUND

330 energiske unge på
ONS Young

T radisjonen tro inviterte ONS,
i samarbeid med Nærings
foreningen, til nettverksaften for
unge i olje og gassindustrien.
Igjen ble arrangementet

fullbooket og igjen var det en fantastisk og
stemning i salen. Spennende foredrag fra
scenen, men ikke minst en god anledning
til å treffe kjente og ukjente ansikter. Tre
av de som storkoste seg var Anette Engh
Bakke, seniorkonsulent i Deloitte, Tifany
Cramp, salgssjef i Well Innovation med
ansvar for Nord-Amerika og Metter Kloster,
seniorkonsulent i Ernst & Young.

- ONS Young er nesten som å være på

- Ikke forsøk å selge noe.
Vær opptatt av å dele
kunnskap og vær ydmyk.
Det er mitt beste råd når
du møter nye mennesker
og bygger nettverk, sa
gründer Max Gouchan til
330 energiske unge under
35 år på ONS Young.

Gründer Max Gouchan imponerte stort som foredragsholder og inspirator.Anette Engh Bakke, Metter Kloster og Tifany Cramp
storkoste seg på ONS Young.

ONS 2014

20

festival. God stemning, hyggelige og åpne
folk, var de tre enige om.

Nina Hess fra Weatherford og Tor
Christian Sandø fra Schlumberger var
verter på scenen for kvelden. Først ut var
Kristin Færøvik, administrerende direktør
i Rosenberg WorleyParsons. Færøvik delte
sine erfaringer med fra en bransje som
hun er overbevist om at vil være viktig for
landet og verden i mange år framover.

- Derfor er det ekstremt viktig for olje-
og gassindustrien å utvikle unge talent,
fastslo hun.

NETTVERKSBYGGING VIKTIGST
I tillegg til Færøvik, var Clicklift-
gründeren Max Gouchan og strategi- og
kommunikasjonsmannen Ali Ghezelbash
invitert. De leverte alle spennende og
inspirerende foredrag – ikke minst om vi
skal dømme etter responsen fra salen.

Men først og fremst handlet det altså
om nettverksbygging, ifølge Anette Engh
Bakke, Metter Kloster og Tifany Cramp.

- Jeg er her for å bygge nettverk, treffe
nye folk og ha det hyggelig, fastslo Bakke.

Cramp var helt enig.
- Nettverksarrangement for unge i

næringslivet er spennende å delta på fordi

Folk du møter her er så
energiske, åpne og ambisiøse.
Derfor synes jeg det er verdt å

bruke tid på dette.

Tifany Cramp, salgssjef i Well Innovation

- Jeg er utdannet ingeniør og begynte
i ny jobb som salgssjef i Well Innovation
for ett år siden. Siden jeg nylig har flyttet
til USA og for å etablere oss sterkere i det
amerikanske markedet, kan du godt si at jeg
er ambisiøs. Det er også derfor jeg er her i

Kristin Færøvik, administrerende direktør i Rosenberg WorleyParsons, fortalte blant annet om sin karriere og erfaringer fra energibransjen.

kveld. Olje- og gassindustrien er ikke så stor
som du kanskje skulle tro. Derfor er det gode
muligheter for at folk jeg treffer her i kveld,
kan være nyttige kontakter for meg å ha i
framtiden, fortalte Cramp.

Metter Kloster var imponert både av
årets ONS og ikke minst ONS Young.

- Spennende stander og spennende
folk. Gode muligheter til å treffe kontakter
i bransjen og høre om interessante temaer,
oppsummerte hun overfor Rosenkilden.

FORNØYD
Utviklingssjef Frode Berge, som har hatt
koordineringsansvaret fra Nærings
foreningens side, var også fornøyd med
hvordan kvelden ble.

- Dette var et kjempearrangement! Over
300 deltakere, knallgode innledere, løs og
ledig atmosfære, god mat og god drikke,
konkluderer Berge.

Noe av det viktigste med et eget
arrangement for folk i energibransjen under
35 år, er at dette er en gruppe som ellers har
lite innpass på ONS.

- Et kombinert faglig og sosialt treff som
dette er derfor midt i blinken, sier Berge.

Nesten synd at det er to år til neste
ONS…

folk du møter her er så energiske, åpne og
ambisiøse. Derfor synes jeg det er verdt å
bruke tid på dette, sa Cramp til Rosenkilden.

- Har du ambisjoner om å gjøre karriere
som leder i næringslivet eller starte opp egen
virksomhet?

21

Vant innovasjonspris

D et var veldig uventet, men
jeg håper vi er en verdig
vinner, sier hovedeier og
teknisk rådgiver i selskapet,
Rune Freyer. Selskapet

hans vant innovasjonsprisen for små og
mellomstore bedrifter. Enkelt forklart
handler den prisvinnende teknologien
om å øke produktiviteten i brønnene.
Stimuleringsteknologi, kaller selskapet det
selv. Og juryen mener metoden har et stort
potensiale for økt verdiskapning. Å få en
slik oppmerksomhet er viktig, tror Freyer.

– Det er veldig bra for publisiteten – og
veldig bra for å kunne utvikle bedriften
vår videre, både i forhold til ansettelser og
kunder. Vi er tretten ansatte i dag, men vi
kommer til å vokse en del framover.

– Mange store selskaper har støttet dere
i utviklingsfasen. Hva skjer nå?

– Nå håper jeg vi får mange med oss
når teknologien skal tas i bruk. Erfaringene
er i alle fall svært gode!

Schlumberger fikk også innovasjonspris
for "Geosphere", en teknologi som blant
annet gjør dem i stand til å bore langt
raskere og tryggere enn før.

Det er stor prestisje knyttet til innovasjonsprisene som deles ut under ONS.

I år stakk Forus-bedriften Fishbones av med en av prisene.

Forus-bedriften Fishbones vant en av de prestisjetunge innovasjonsprisene under ONS 2014.

I år ble også DNB Arena tatt i bruk, sammen med det
splitter nye Clarion Hotel Energy.

Greater Stavanger, Region Stavanger og Næringsfore
ningen rigget til fellesstand i år, sammen med 25 bedrifter.

Rennende vann. Det utvises mye kreativitet for å skille
seg ut i mengden.

ONS 2014

22

Felix Baumgartner lærte base hopping i Lysefjorden

D e fleste kjenner allerede til
Felix Baumgartner. Mannen
som bokstavelig talt har
stått på toppen av verden. I
oktober 2012 knuste han den

57 år gamle verdensrekorden da han kastet
seg ut fra 38.969 meters høyde over ørkenen
i New Mexico. På veien ned brøt han
lydmuren, og nådde en hastighet på 1.357
kilometer i timen. Dermed satt han også
verdensrekord i hastighet for «mennesker i
fritt fall». Vi snakker altså om to av de mest
spektakulære verdensrekordene i moderne
tid.

Det de færreste vet, er at viktige
deler av treningsgrunnlaget for det ville
fallskjermhoppet faktisk ble lagt like i
nærheten av «Pulpit», nærmere bestemt på
Kjerag innerst i Lysefjorden.

– Jeg har vært i Lysebotn mange
ganger. Der var det et veldig bra miljø for
oss basehoppere, mange hyggelige folk
med mye erfaring. Jeg lærte mye av dem,
og det ble mange hopp fra Kjerag. Ofte
hoppet vi tre-fire ganger i løpet av en dag.
En gang landet vi på ferja som trafikkerer
Lysefjorden. Jeg har hatt mange flotte
opplevelser i Lysefjorden, og ikke minst

Torsdag 18. september er Felix Baumgartner,

«Supersonic Felix», en av hovedattraksjonene under

Pulpit 2014. Der skal han blant annet fortelle om sin

forkjærlighet for Kjerag og Lysefjorden, stedet der

han har lært så mye om fallskjermhopping.

TEKST:
FRODE BERGE

Joshua Cooper Ramo:
The Age of the Unthinkable
Joshua Cooper Ramo er visepresident i
Kissinger Associates og styremedlem i
Starbucks og FedEx. Han var historiens
yngste utenriksredaktør i TIME Magazine.
Cooper Ramo er amerikansk-kinesisk og
besitter stor kunnskap og dyp forståelse
av de økonomiske, sosiale og kulturelle
drivkreftene bak Kinas sterke økonomiske
vekst. I tillegg er han forfatteren bak den
kritikerroste boken og internasjonale
bestselgeren «The Age of the Unthinkable».

DETTE ER PULPIT
Pulpit handler om konkurransekraft
og er en av landets største og mest
spektakulære næringskonferanser.
Pulpit kombinerer topp internasjonale
og nasjonale foredragsholdere, flotte
kulturinnslag og nyttig nettverkspleie
i det fantastiske Stavanger konserthus.
Konferansen arrangeres i 2014 for
tredje året på rad.

Felix Baumgartner kastet seg ut fra 38.969 meters
høyde i 2012. 18. september forteller han om den
vanvittige prestasjonen under Pulpit 2014.

har jeg lært mye om basehopping der, sier
Baumgartner til Rosenkilden.

Felix er svært begeistret for den norske
naturen generelt, og for Lysefjorden spesielt.

– Dette er virkelig et spektakulært
område. Kjerag er et usedvanlig velegnet
sted for basehopping. I tillegg har området
fantastiske naturkvaliteter, og Preikestolen
er en perle i seg selv. Jeg gleder meg til å
komme tilbake til Stavanger, sier han.

LÆRTE MYE AV EKSTREMHOPPET
Den doble verdensrekorden Felix satt høsten
2012 var ekstrem i alle ordets betydninger.
Planleggingen tok til sammen fem år, og dette
var selvsagt et prosjekt han lærte mye av.

– Den aller viktigste egenskapen jeg
fikk testet, var tålmodighet. Tålmodighet og
utholdenhet. Det var vanvittig mange detaljer
og sikkerhetsspørsmål som måtte håndteres.
Kapselen jeg hoppet fra ble definert som
en mellomting mellom bemannet og
ubemannet. Dette krevde en helt ny prosess
for sertifisering, og bare dette tok ett år.

Prosjektet krevde selvsagt medvirkning
fra et høyt antall eksperter innen romfart,
avionikk og kommunikasjonsløsninger.

– Jeg fikk hjelp av mange av de beste
på disse områdene. Utfordringen var at
de fleste av dem var over seksti år gamle.
Glitrende fagfolk, men med null kunnskap
om markedsføring og PR. Markedsføring
og kommunikasjon er jo en svært viktig
del av et slikt rekordforsøk, så dette var en
utfordring. En tredje utfordring handlet om
drakten. Når du planlegger et hopp som tar
deg over lydens hastighet, så stiller det svært
strenge krav til utformingen av drakten du
har på deg. Også dette var en mildt sagt
krevende jobb…

Som vi vet gikk det bra til slutt.
Hvordan og hvorfor kan du høre mer om
18. september i konserthuset når Felix
Baumgartner forteller hele historien om
«Achieving the Impossible». I tillegg til å
være en ekstremt god fallskjermhopper,
er Felix kjent for å være en dyktig
kommunikator. Vi gleder oss til Pulpit 2014!

ANDRE HØYDEPUNKT
UNDER PULPIT 2014

PULPIT 2014

23

Felix Baumgartner lærte base hopping i Lysefjorden

Bruce Dickinson: How to turn your
customers into fans
Bruce Dickinson er en svært allsidig mann.
Iron Maiden-vokalist, entreprenør og pilot.
Aller mest kjent er han som frontfigur i
Iron Maiden, et av historiens mestselgende
hardrock-band. Rockelegenden spiller
imidlertid på flere strenger, og er en dyktig
entreprenør. Nå for tiden jobber han med å
etablere et verksted for vedlikehold av fly
med 1.500 ansatte i Wales. Bruce Dickinson
er fortsatt høytsvevende, som pilot i en
Boeing 757.

Elin Ørjasæter: Innovasjonskapasitet i
Norge – Hva skal til?
Elin Ørjasæter er en av våre mest populære
og respekterte foredragsholdere. Hun
er utdannet samfunnsgeograf og kjent

som debattant i TV, radio og på nett. Hun
underviser til daglig i personalledelse på
Markedshøyskolen i Oslo og har tidligere
vært headhunter, personaldirektør og
forhandler i fagforening. Hun har også
skrevet flere fagbøker om ledelse.

Lars Kristian Stråtveit:
Fra Konge Klær til NIKE’s hovedkvarter
Lars Kristian Stråtveit er bare 24
år, men har hatt en usedvanlig
spennende jobbkarriere. Som elev på
Hetland videregående skole ledet han
ungdomsbedriften Konge Klær UB.
Erfaringene fra Hetland var av uvurderlig
betydning da han senere søkte jobb
som Merchandise Planner ved NIKEs
europeiske hovedkontor i Amsterdam.
NIKE er et av verdens sterkeste
merkevarenavn, og Lars Kristian Stråtveit
fikk jobben i knallhard konkurranse med
et stort kobbel sterke søkere.

Kyrre Martinius Knudsen:
"Utsikter for regionen – har vi
omstillingsevne og konkurransekraft til å
bli morgendagens vinner?"
Kyrre Martinius Knudsen er sjeføkonom
i SpareBank 1 SR-Bank. Han har
bakgrunn fra Statoil, Norges Bank og
Finansdepartementet, og er en av regionens
mest skarpskodde analytikere innen
økonomi og næringsliv.

Dr. Thierry Dupont:
Nordmenn i verdensbildet
Dr. Dupont er en av verdens mest anerkjente
trendforskere. Han vil på Pulpit 2014
fokusere på kommende megatrender og
lansere en rykende fersk analyse av hvordan
vi nordmenn oppfattes i verdensbildet – på
godt og vondt.

Sigrid-Helene Risa: Lervig Aktiebryggeri-
en lys, lokal bryggerihistorie
Sigrid-Helene Risa er styreleder for
Lervig Aktiebryggeri. Dette er vår lokale
bryggeristolthet som reiste seg i asken av
den omstridte nedleggingen av Ringnes i
2003. Siden da har Lervig utviklet seg til å bli
et av landets mest spennende og innovative
bryggerier. På Pulpit 2014 får du høre mer,
både om den spennende historien og om
framtidsplanene til Lervig Aktiebryggeri.

Konferansier: Aslak Sira Myhre
Aslak Sira Myhre er en profilert, belest,
engasjert og meningssterk samfunns
debattant. I fjor ledet han 800 deltakere
gjennom Pulpit på glitrende vis. Vi er glade
for at Aslak stiller som konferansier også i år!

 Det hele rundes av med vår egen
Morten Abel før vi samles til god mat,
drikke og trivelig drøs i den praktfulle
konserthusfoajeen.

Elin Ørjasæter
kommer til Pulpit
2014.

24

– Det sies mye fint, men lite
skjer. Dessverre. Vi trenger
Risavika som et logistikk-
knutepunkt på Vestlandet for
å avlaste Oslo og Gøteborg

David Ottesen

25

D et var en veldig sterk ovenfra
og ned-holdning, særlig i
Skottland. I USA også, men
der var det ikke fullt sa ille.
Det norske næringslivet er på

langt nær så hierarkisk, og det er en styrke.
Sier David Ottesen. Aldri redd for å si hva
han mener. På fjerde året sjef for Risavika
Havn. Praktisk for en mann som har bosatt
seg i Tananger, men det var nå ikke derfor
han tok jobben. Han var ønsket av flere til å
overta da John Lunde pensjonerte seg. Så da
var det bare å kaste seg over en ny bransje
for siddisen.

– UVANT UNDERDANIG
For det er oljeindustrien han har viet det
meste av yrkeskarrieren til, med sine 28 år
i Baker-konsernet. Han fikk store oppgaver
i Norge, blant annet seks år som leder
for Baker Hughes INTEQ på 90-tallet. En
spennende jobb der selskapet var i en rivende
utvikling. Men karrieren førte ham verden
rundt, til lederjobber i Skottland, Dubai,
Nederland og USA. I 13 år jobbet han ute, år
han beskriver som fantastiske og lærerike.
Og tankevekkende. Hvor han har likt seg
best? Tja, han drar på det, men heller nok
mot den amerikanske oljehovedstaden.

– I Houston hadde jeg en global rolle,
det var utrolig spennende. Og i Dubai førte
jobben meg til både Syria, Iran, Egypt og
Saudi Arabia – store, interessante kulturer.
Vet du forresten hvem som har imponert
meg mest?

– Nei.
– Pakistanere. Av alle jeg har møtt, er

det de som har møtt meg med den største,
uforbeholdne respekten. Imponerende
høflige og inkluderende folk, må jeg si. Det

kan enhver fordomsfull nordmann merke
seg, sier Ottesen ettertenksomt.

Han vet mye om det å være leder i et
globalt konsern. Om forskjeller og likheter,
styrker og svakheter, både her og der.

– I Aberdeen møtte jeg som sagt en
overraskende underdanighet overfor
meg som leder. Det var jeg ikke vant til.
Medarbeiderne gjorde jo bare det jeg sa,
og det var jo ikke alltid det riktigste. Det
blir vanskelig å skape en god, kollegial
tone da. Dessuten hemmer det kreativitet
og innovasjon. Den norske modellen, med
flatere strukturer, gjør at folk våger å si fra,
at de bidrar. Alle skal bidra i en organisasjon,
det er viktig for meg.

– Men det sies jo at vi jobber korte dager
i Norge og har mye ferie. Hvordan opplevde
du den forskjellen?

– Det stemmer at de har lengre
arbeidsdager i de landene jeg har vært, men
himmel og hav så mye ineffektivitet jeg har
sett! Det er ikke lengden på arbeidsdagene
som ene og alene avgjør hvor mye du får
gjort. Jeg mener vi har lite å skjemmes av her
hjemme, i alle fall ikke på det området.

BAKEREN ENDTE I BAKER
Og apropos arbeidstider. For denne herren
vet hva det vil si å jobbe når andre sover.
Da faren overtok Vaaland Dampbakeri på
60-tallet, ble det fort klart at unge Ottesen
måtte trå til. Men bakeryrket var ikke noe
for ham. Jobbe når alle andre sover? Nei, det
passet ikke David Ottesen.

– Det var nattarbeid, det var dagarbeid
– og det var pyton, sier Ottesen med en
innlevelse som om opplevelsen var dagfersk.

Men han holdt ut i fire år, da er ett års
militærtjeneste inkludert. Som 21-åringen
startet han heller som salgsrepresentant i
firmaet Jon Bjorheim AS og bidro til kraftig
vekst de fem årene han var der. Men i 1977
var den forhenværende bakeren endelig
tilbake der det startet, for å uttrykke det

en smule flåsete. I Baker Hughes. Tog du
an? Vel, først som teknisk assistent, senere
felttekniker og driftsansvarlig i Nederland
før han returnerte til Norge. For så å dra
utenlands igjen til ulike lederroller. I 2005 gav
han seg i konsernet, reiste hjem og begynte
som rådgiver i Energy Ventures, selskapet
som ble den største investoren i selskapet
Ottesen var med og etablere i 2006, Ziebel
– et ambisiøst leverandørselskap som han selv
ledet fram til 2010. Etter det har det meste
handlet om Risavika Havn i Sola. Gigantiske
konteinerne. Gass. Sement. Fjord Line. Det
går godt. For 10-åringen Risavika Havn ble
2013 det beste året så langt, rent økonomisk.
Hva tenker han så, etter tre og et halvt år som
havnesjef. Angrer han på at han tok jobben?

– Nei, det gjør jeg ikke! Jeg ønsket å gjøre
noe samfunnsnyttig, noe som har betydning
for den totale verdiskapingen. Men det har
vært langt travlere enn jeg forestilte meg.
Det må jeg innrømme. Og mer mangfoldig.
Det er så mye du involveres i. Å drive en
havn er arealutvikling, det er tilrettelegging,
kontakt med vertskommunen, kunder
og leverandører, fagforeninger, regionale
og sentrale myndigheter. Og ikke minst
infrastruktur.

– Du involveres, sier du. Men du har jo
en tendens til å involvere deg, engasjere deg?

– Joda, men noe følger også jobben som
leder.

– Du er leder for Næringsforeningens
ressursgruppe for Risavika. Det er jo ikke
noe du må?

Frittalende havnesjef

Tretten år i internasjonale lederjobber har i alle fall gjort én ting med David

Ottesen. Han setter større pris på hvordan vi jobber i Norge. Vi har lite å skjemmes

av, mener sjefen for Risavika Havn.

TEKST:
JOHN GUNNAR SKIEN
FOTO: KIM LALAND/ BITMAP

DAVID OTTESEN

Tittel: Administrerende direktør i Risavika Havn
Alder: 63
Sivil status: Gift, tre voksne barn.
Bosted: Tananger i Sola.

PROFILEN

26

– Nei, men det er veldig spennende
å være en del av et større bilde. Hele
Risavika er en fantastisk næringsklynge,
akkurat nå jobber ressursgruppen med å
få fram en verdiskapingsrapport. Tidligere
anslag viser en samlet omsetning på 30
milliarder kroner årlig, og hele ti milliarder
i verdiskapning når vi holder oljeselskapene
utenfor regnskapet. Så når jeg eksempelvis
har engasjert meg for å få bygget
Transportkorridor vest, handler det om
bedre framkommelighet for alle i Risavika
og Tananger, ja, hele regionen vår, både
bedrifter og innbyggere. SR Transport regnet
ut at mindre køer gjør dem 50 prosent mer
effektive i fellesferien enn ellers i året, da må
noe gjøres. Så enkelt er det bare. Kø koster.

STATLIGE HAVNER?
Bedre veier for bedre framkommelighet.
Utvilsomt en viktig sak for havnesjef
Ottesen. Vel så sterkt brenner han for å flytte
gods fra vei til sjø. Han gir seg ikke så lett,
men et lite sukk registreres.

– Det sies mye fint, men lite skjer.
Dessverre. Vi trenger Risavika som et
logistikk-knutepunkt på Vestlandet for å
avlaste Oslo og Gøteborg. For Vestlandets
del vil også gevinsten være stor ved å
flytte transport av oljegods fra vei til sjø.
Ett eksempel er oljegodset som går langs
kysten. Daglig kjører 100 biler nordover fra
Stavanger-regionen. Dette kan reduseres
dramatisk og dermed avlaste veinettet. Jeg
etterlyser et større statlig engasjement for
havnene våre, en mer helhetlig tenkning.
EU har lokalisert og pekt på nøkkelhavner,
i Polen er eksempelvis Gdansk en statlig
havn. Jeg tror vi må våge å tenke i de baner
her også.

– Statlige havner i Norge, mener du?
– Ja, kanskje, dersom vi sitter på hver

vår tue er det ikke enkelt å lage en samlet
havnestrategi. La meg ta et eksempel.
Hvorfor skal det norske samfunnet bruke
milliarder av kroner på en ny havn på
Flesland i Bergen når vi har Risavika? Her
har vi en havn som utmerket godt kan tjene
som hele Vestlandets knutepunkt. Men da
må noen si at slik skal det være, det må
være nasjonal enighet. I dag er det opp
til lokale eiere å svi av milliarder på nye
havner. Men er det god samfunnsøkonomi?
Regjeringen jobber heldigvis med en ny
havnestrategi, jeg håper det ligger gode
nyheter og venter på oss der. For det er
håp. I Nasjonal transportplan er det jo pekt
på nødvendigheten av samarbeid mellom
havnene. Det har vi tatt initiativ til her
Rogaland, men dette må ses i et nasjonalt
perspektiv, mener jeg.

¬– EN DEL KJEFT
Han er en likandes kar, denne Ottesen.
Uformell i stilen, med påstått angst for å
virke arrogant og selvhøytidelig. Hvordan er
han. Egentlig?

– Jeg kan nok virke autoritær på
enkelte, men det gjelder nok mest de som

ikke kjenner meg. Det kan selvsagt ha noe
med stemmeleiet å gjøre, kraftig som den
er, dessuten har jeg hatt stillinger som gir
meg autoritet. Det bidrar vel også noe til
inntrykket. Sannheten er at jeg er ganske
sjenert av meg, det er det sikkert vanskelig å
tro for mange.

– Utover en godt skjult sjenanse, hvordan
er David Ottesen?

– Jeg er både nysgjerrig og utålmodig
av meg. Lite tilgjort, og med store krav og
forventninger til meg selv og det jeg skal
levere.

– Hvordan oppleves du som leder da?
– At jeg er inkluderende, en som gir

stor frihet til medarbeiderne. Men jeg
vil ha resultater. Jo eldre jeg har blitt, jo
mer forventer jeg. Jeg vil ha initiativ og
selvdrevne medarbeidere som bidrar med
kompetansen sin. Faren er at jeg dermed kan
oppleves som fraværende, men jeg prøver
så godt jeg kan å se hele organisasjonen.
Ansatte som ikke blir sett, har det ikke bra.
Alle trenger anerkjennelse for å trives, vokse
og utvikle seg.

– Du virker ganske åpen og uredd,
en som sier det han mener. Har det skapt
problemer?

– Jeg har i alle fall fått en del kjeft for
det, men det tåler jeg. Du tenker sikkert
på fortiden min innen oljeservice. Vel, jeg
måtte jo gi beskjed når jeg oppriktig mente
at oljeselskapene tyner oljeservice på det
den gjør godt. Det nytter ikke. Effektiviteten
skal vi diskutere og stadig prøve å forbedre,
men det må gjelde oljeselskapene også. Når
Statoil nå ser på kostnadene sine, må de
samtidig se på seg selv og egen organisering.

Det er i mangelen på effektivitet potensialet
ligger, ikke i marginene.

HONORÆR KONSUL
Da var den parkert. Hva så med tigging?
Hva mener han om det, mon tro?
Problemstillingen lyder nok særere enn
den i realiteten er. For David Ottesen er
honorær konsul for Romania, et verv han
i sin tid påtok seg da han var styreleder i
Næringsforeningen.

– Det overrasker meg at jeg ikke har fått
sparken ennå!

– Hvorfor det?
– Jeg føler jeg har fått gjort så lite. Og

det har påført meg mye dårlig samvittighet.
Men jeg blir kjent med nye folk, og det er
utviklende.

– Rumenere forbindes stort sett med
tigging, dessverre. Hva synes den honorære
konsulen om et tiggeforbud?

– Vi har trukket gullkortet vi som er født
opp og oppvokst i dette landet. Vi har vært
heldige, derfor skal vi være rause og strekke
oss langt, mener jeg. At Norge, i vår overflod,
ikke skal ha plass til tiggere? Nei, for å svare
på spørsmålet ditt: Jeg er ikke tilhenger av å
forby tigging og det å be om hjelp.

– Du skulle vært politiker!?
– Nei, det er skulle jeg ikke. Jeg har stor

respekt for de som velger denne veien, men
det er ikke noe for meg. Jeg er 63 og hvis jeg
får lov skal jeg lede Risavika Havn til jeg er
67. Og gjerne lenger. Andre får styre med
politikk. Jeg skal bidra som best jeg kan for
å gjøre Risavika til et knutepunkt for gods
på Vestlandet. Det er en posisjon du ikke får,
det krever hardt arbeid.

Hvorfor skal det norske samfunnet bruker milliarder av kroner på en ny havn på Flesland i Bergen når vi har Risavika?
Vi må få på plass en langt bedre nasjonal koordinering av havnene våre, sier Ottesen.

D DANIELSEN HAR BYGGET ET FLOTT
NYTT KOMBINASJONSBYGG PÅ
FORUS/SOLASPLITTEN OG HAR TOPP
MODERNE KONTORER OG LAGER-
LOKALER TILGJENGELIG FOR UTLEIE:

Arealene kan tilpasses leietaker. Første etasje har meget
god takhøyde.

Standard: God nybyggstandard. TEK 10. Bygget vil ha
en rekke fellesfunksjoner som man kan dra nytte av om
ønskelig. Eks. kantine, trimrom, terrasse, møterom etc.

Beliggenhet: En fantastisk fi n beliggenhet i første rekke
mot Solasplitten. Dette gir kort kjøretid til sentrale områder

i regionen. Estimerte kjøretider: Sola Lufthavn: 5 min,
Risavika 10 min, Stavanger sentrum: 10 min, Sandnes
Sentrum, 10 min, Hillevåg: 10 min, Dusavika, ca 15-20 min.
Påregn noe lenger kjøretid i rushtiden.

Adkomst: Enkel adkomst, også for tyngre kjøretøy.
Betydelig forsterket infrastruktur i området.

Parkering: Meget god parkeringsdekning på egen grunn.

Overtakelse: Etter avtale - bygget planlegges ferdigstilt
første kvartal 2015.

Adresse: Moseidveien 35, 4033 Stavanger

Kontakt: EiendomsMegler 1 ved Jarle Holmen
www.d-danielsen.no/nybygg
Mobil: 48 13 63 77
e-post: Jarle.Holmen@em1.no

SENTRAL BELIGGENHET
 +

REPRESENTATIVE KONTORER
+

MEGET BRA PARKERING
+

LAGER MED 8 METER TAKHØYDE
+

FLOTT EKSPONERING MOT VEIEN

Drivkra� . Foto: Tor André Eide - Hinna Park

28

Glad i konkurranse. – Jeg håper alle
butikkeiere ser kritisk på egne konsepter,
skjerper seg – og om nødvendig ruster opp
når Zara kommer slik at hele området får et
løft, oppfordrer Morten Bjørnsen i Rolfsen.
Familiebedriften er 90 år i år.

29

BEDRIFTEN

TEKST:
JOHN GUNNAR SKIEN
FOTO: KIM LALAND/BITMAP

Det er fullt mulig å lykkes i sentrum. Familiebedriften Rolfsen har økt

omsetningen med 30 prosent de siste fem årene. For 90-åringen handler det

om å følge med i timen.

R olfsen er en av de mest vel
kjente og tradisjonsrike kles
butikkene i Stavanger. I en by
der det bugnet av familiedrevne
butikker, er det sannelig ikke

mange igjen. Rolfsen er en av dem, og det
er sågar en livskraftig jubilant som kan feire
90-årsjubileet sitt i år. Det startet som en
ren herrebutikk, men de siste tiårene har
også kvinneklær vært en del av Rolfsen.
Bruttoomsetningen i 1924 var 24.000 kroner.
I 2013 63,5 millioner kroner. Det mest
interessante er likevel den kraftige veksten
de siste årene for en butikk i Stavanger
sentrum. Vi hører oftere om butikker som
har problemer, stenger dørene og utsmykker
vinduene med gråpapir. Styreleder og
hovedeier Morten Bjørnsen, kan trygt slå fast
at de har gjort mye riktig.

– Butikken går veldig godt. Vi er 90 år,
og det er vi veldig stolte av det!

– Hva er hemmeligheten?
– Da min morfar, Rolf Rolfsen, startet

dette i 1924, var han opptatt av å finne
kvalitetsklær. Kvalitet og merkevarer har
alltid vært varemerket vårt. Han reiste på
messer utenlands, det var ikke så vanlig,
og skaffet eneretten på mange merker. Slik
jobber vi fortsatt. Det er viktig å ha noe som
andre ikke har, skille seg fra mengden.

I HJERTET AV BYEN
Men det handler om mer enn de rette
merkeklærne. Med adresse Søregata 4 vet
alle lokalkjente at vi er midt i hjertet av
Stavanger sentrum. Går du gjennom Kirke
gata, eller over Arneageren, skal du være
mer enn gjennomsnittlig uoppmerksom for

ikke å legge merke til butikken på hjørnet.
– Beliggenheten er selvsagt viktig for oss.

Min morfar fikk hånd om et helt kvartal, og
det har jo lagt et fantastisk grunnlag for oss,
innrømmer Morten Bjørnsen. Men skynder
seg å legge til:

– Vi har faktisk fire-fem ansatte som har
vært her i 25-30 år. Det betyr at vi har mange
rutinerte folk, kombinert med de yngre. Når
medarbeidere blir så lenge på ett sted i et
arbeidsmarked som vårt, tyder det vel på at
de trives?

– Og det gjør de?
– Ja, og de trives med kundene våre og

den kulturen vi har internt. Medarbeiderne
våre får mye ansvar og anledning til å
utfolde seg.

– ZARA GIR ENERGI
Da slår vi så langt fast at attraktive merke
klær, beliggenhet og drevne medarbeidere
kan forklare suksessen til Rolfsen. Men vi er
ikke i mål. Det handler om mer.

– Fornyelse. Det er utrolig viktig for å
overleve. Vi må stadig gjøre oss interessante
og relevante for nye generasjoner. Derfor
satser vi mye. I 2015 skal hele dameavdel
ingen bygges om. I 2016 blir herrebutikken
også ny. Forhåpentligvis får vi også inn nye,
spennende merker. Vi må aldri stå stille på
merkesiden. Og jeg er overbevist om at mye
av suksessen vår skyldes appell på tvers
av generasjonene. Mor, far, sønn og datter
handler hos oss. Derfor har vi alltid passet
oss for å ikke bli et museum, en butikk som
hviler på gammel suksess.

– Den spanske kjeden Zara etablerer
seg i Kirkegata neste år. Frykter du
konkurransen?

– Nei, overhodet ikke! Jeg elsker kon
kurranse. Det skjerper oss og det betyr at vi
må satse enda mer. Zaras etablering vil gi
hele gaten en voldsom energi, og for oss er

Butikken på hjørnet

ROLFSEN

Etablert: 1924
Omsetning: 63 millioner (2013)
Ansatte: 17 årsverk
Daglig leder: Ingveig Helen Sunde
Adresse: Søregata 4, 4006 Stavanger.
Beskrivelse: Butikkhandel med klær.
Rolfsen ble etablert som en ren
herrekonfeksjonsbutikk av kjøpmann Rolf
Rolfsen. Sortimentet ble utvidet i 1978
med egen dameavdeling. Rolfsen har
lokaler og unik beliggenhet i hjertet av
Stavanger sentrum.

det en stor inspirasjon og et realt kick. Jeg
håper alle butikkeiere ser kritisk på egne
konsepter, skjerper seg – og om nødvendig
ruster opp når Zara kommer slik at hele
området får et løft.

SENTRUMSOPTIMIST
Morten Bjørnsen er tredje generasjon i
familiebedriften, men den fjerde er allerede
på plass. Datteren Lise Bjørnsen har gått
inn som leder for dameavdelingen - og
ansvaret som daglig leder har han overlatt til
Ingveig Helen Sunde, tidligere økonomisjef
i selskapet. Morten Bjørnsen har altså
trappet noe ned, men som styreleder og
hovedaksjonær er han i aller høyeste grad
med fortsatt, fra sitt kontor i fjerde etasje
i Rolfsen-kvartalet. Han har forresten en
trivelig utsikt fra det kontoret. Men det er
noe han savner.

– Jeg er superoptimist med tanke på
framtiden! Det skjer veldig mye positivt i
sentrum. Store internasjonale kjeder ønsker å
etablere seg her, det er en bra utvikling.

Men jeg vil se flere kraner i bybildet, mer
byggeaktivitet. Det må bli enklere å skape

30

noe nytt i denne byen. Jeg synes politikerne
er på rett spor, men administrasjonen må få
mindre makt.

JA TIL BID!
Når vi først er inne på sentrumsutvikling,
må vi ikke glemme BID, Business
Improvement District. Et offentlig/privat
forpliktende samarbeidsfelleskap, der
eiendoms- og virksomhetseiere pålegges å
bidra økonomisk til et definert og avgrenset
næringsområde. Ingen kan velge å stå
utenfor, og ordningen må derfor hjemles
ved lov og siden vedtas av den enkelte
kommune. Pengene kan eksempelvis gå
til bedre renhold, økt sikkerheten, utbedre
fortau, gater og torg. Kommunal- og
moderniseringsdepartementet har nå saken
til utredning. Stavanger har meldt interesse.
Ingenting å lure på, mener Morten Bjørnsen.

– Det er jo en fantastisk ordning! Dette
må både byen og departementet gå for. Meg
bekjent har alle byene der dette er utprøvd,

Morten Bjørnsen er overbevist om at mye av suksessen skyldes appell på tvers av generasjonene. – Mor, far, sønn og datter handler hos oss!

valgt å gå videre etter prøveperioden. Det
betyr verdistigning på eiendommene, vi
får en penere, renere og tryggere by. Vi
skaper en mer attraktiv by for folk, viser alle
erfaringer. Dessuten er det en mer rettferdig

stor tilhenger av BID, som du forstår.

NETTHANDELEN
Men konkurransesituasjonen er ikke like
enkel som før. Sentrum konkurrerer ikke
bare med kjøpesentrene utenfor bykjernene.
Vi reiser utenlands og handler i økende grad
på nett, også klær. Rolfsen selger noe via
nett, og satser nå mye på egen nettside – og
ikke minst sosiale medier. Det har blitt en
utrolig viktig kanal for å nå kundene.

– Men klær skal helst passe. Da er det
fortsatt slik at mange foretrekker tryggheten
det gir å komme og prøve klærne på før de
kjøper. Vi må satse på den gode, personlige
servicen. Den kan vanskelig internett slå.

– Ellers?
– Nei, ellers lover jeg at vi skal satse like

offensivt videre. Vi er en wild and kicking
90-åring. Og så håper jeg at Viking får det
bedre til i 2015. Men jeg er tålmodig, vi har
vært sponsor i 25 av de 90 årene. Da har vi
det.

Jeg er superoptimist med

tanke på framtiden! Det skjer

veldig mye positivt i sentrum.

Morten Bjørnsen

ordning enn at bare noen betaler og bidrar til
fellesskapet mens andre står utenfor, slik vi
har det i dag. Dersom alle må bidra, blir det
heller ikke så dyrt for hver enkelt. Jeg er en

BAVARIA xDRIVE ROADSHOW
xTRAORDINÆR KJØREGLEDE

Ren kjøregledewww.bavaria.no

BMW

BAVARIA xDRIVE ROADSHOW
OPPLEV xTRAORDINÆR KJØREGLEDE

bavaria.no Stavanger Haugesund Kristiansand Arendal Oslo Gardermoen Molde Bryne Lillestrøm Farsund Stockholm

Fra 19. - 23. september er Bavaria xDrive Roadshow hos oss i Bavaria Stavanger. Kom innom og opplev selv
hvorfor BMW med xDrive er et av Norges aller mest solgte bilmerker med firehjulsdrift.

BMWs intelligente firehjulsdriftsystem, xDrive, gir et perfekt veigrep ved å fordele drivkraften mellom alle fire hjul.
Uansett om du kjører i krappe svinger, sterke stigninger eller på glatt føre, gir BMW xDrive optimalt veigrep slik at
du kan utnytte bilens krefter og dynamikk fullt ut og nyte kjøregleden. Les mer om bilene i Bavaria xDrive
Roadshow under www.bavaria.no/roadshow.

21.08 - 23.08
25.08 - 27.08
28.08 - 02.09
04.09 - 06.09
09.09 - 10.09
10.09 - 13.09
15.09 - 17.09
19.09 - 23.09
24.09 - 27.09
02.10 - 06.10

BAVARIA GARDERMOEN
BAVARIA LILLESTRØM
BAVARIA OSLO
BAVARIA ARENDAL
BAVARIA FARSUND
BAVARIA KRISTIANSAND
BAVARIA BRYNE
BAVARIA STAVANGER
BAVARIA HAUGESUND
BAVARIA MOLDE

Bavaria Stavanger, Tlf.: 51 96 50 00, post.stavanger@bavaria.no, Vassbotnen 13, 4313 Sandnes

BAVARIA xDRIVE ROADSHOW VIL VÆRE UTSTILT UNDER PULPIT 2014 18. SEPTEMBER.

32

– Etableringen av Clarion Hotel Energy vil gi regionen en ny dimensjon,
spesielt innenfor konferansemarkedet, sier hotelldirektør Sigurd Lindland.

33

Clarion Hotel Energy åpnet 20. august. Regionens

største konferansehotell er innredet med det ypperste

av nordisk design og utsmykket av lokale kunstnere.

Og timingen var perfekt, med åpning bare fem dager

før ONS-sirkuset startet.

N oen sa at Clarion Energy blir
Stavangers tredje signal
bygg, etter oljemuseet og
konserthuset. Dette pleier jeg
å gjenta så ofte jeg kan, sier

hotelldirektør Sigurd Lindland smilende og
stolt.

Han er ikke ukjent i hotellbransjen; med
over 25 år i bransjen har han god teft og en
unik kompetanse om dette markedet.

SATSER PÅ NY TRAFIKK
Hotelltettheten i Stavanger-regionen er
allerede høy. Likevel har det lenge vært
etterlyst større hotellkapasitet, spesielt
hverdager, fordi tilreisende har hatt
problemer med å få overnattingsplass.

– Nå planlegges ti nye hoteller bare
i Stavanger, Sola og Sandnes. Grunnen
til at Stavanger-regionen er så populær
blant hotellutbyggerne, er at rommene her
gir høyest avkastning for hotellkjedene.
Hotellkapasiteten på Nord-Jæren økte med
ti prosent over natten da vi åpnet Clarion
Hotel Energy, men det er bare begynnelsen.
Det kommer flere hotellrom i regionen, hvor
mange som blir bygget vil fremtiden vise.

Selv satser han på økt salg i helgene
og ny trafikk, gjerne via konferanser og
større internasjonale messer til regionen.
Her må det jobbes tett sammen med Region

Stavanger, DNB Arena, Stavanger Forum,
hotellnæringen, kommunene og andre
aktører.

CLARION LOVES YOU
- Hva er visjonen og hvordan skal dere
lykkes i dette tøffe markedet?

- Vårt mål er å være det beste og ledende
hotellet i Stavanger-regionen. Vi skal være
åpne, lidenskapelige og resultatsugne. Som
landets fjerde største hotell og Stavanger
regionens største og mest spennende
konferansehotell skal vi gi regionen en ny
dimensjon. Ettersom vi ligger vegg-i-vegg
med DNB Arena via direkte gangbro til
arenaen og VIP-området med 26 lounger,
har vi en naturlig nærhet til denne klyngen
og kan bidra til å revitalisere Stavanger som
kongressby, forteller Lindland entusiastisk.

- Visjonen er å øke livskvaliteten til
gjester og ansatte.

Stavangers nye
landemerke

CLARION HOTEL ENERGY

Omsetning: 65 millioner NOK (mål for 2014), i
full drift: 175 millioner NOK
Antall ansatte: 100 årsverk (140 medarbeidere)
Etableringsår: 2014
Forretningsadresse: Ishockeyveien 2
Beskrivelse: Clarion Hotel Energy er
Stavanger-regionens nyeste og største hotell
med konferansefasiliteter og fleksible løsninger
for én til 1000 personer. Hotellets førsteetasje

NY I NÆRINGSFORENINGEN

CLARION HOTEL ENERGY:

TEKST:
TRUDE REFVEM HEMBRE
FOTO: EIRIK ANDA/BITMAP

34

SKANDINAVISK DESIGN
Snøhetta har tegnet bygget, og da sier det
seg selv at det ikke er noe A4-bygg. Hotellets
interiør og design er moderne og klassisk,
med en varm tone og et tydelig internasjonalt
preg. Arne Jacobsen-stoler i alle varianter, fra
Svanen, Egget og Syvern, preger hele hotellet.
Alt i varme høstfarger. Gulvet er heltre eik
fra Dinesen og lampene fra Flos. Her er ikke
spart på noe. Kjell Pahr-Iversens malerier i ny
Energi-serie pryder veggene, og Pia Myrvold
har spesialdesignet 13 storformat-tepper – og
mindre tepper til alle hotellrommene.

Clarion Hotel Energy har fokus på miljø.
Bygningen klassifiseres i energiklasse A og
bygget er plassert i et område der fjernvarme-
og fjernkjøling er utbygd og benyttes. Choice-
kjeden har også lagt vekt på samfunnsansvar,
bærekraftig og økologisk mat.

NYE MADLA BISTRO?
Hotellets restaurant baserer kjøkkenet
på den svenske kjendiskokken Marcus
Samuelsson som er basert i New York.
Clarion-hotellene samarbeider med
kjendiskokken om «Fun Dining»-konseptet
Kitchen & Table.

- Vi skal skape «community»-følelsen
og være et samlingspunkt, sier kjøkkensjef
Anne Haugstad. Hun forteller at 18 kokker
og to konditorer skal jobbe på kjøkkenet,
som de håper blir «nye Madla Bistro».
Kortreist mat er en selvfølge.

- Vi satser enormt på nabolaget vårt,
føyer Lindland til, som gleder seg til å få
besøk fra fjern og nær.

En hel barnehage ga en energisk velkomst til nabohotellet. Petter Stordalen med gitar,
ordfører Christine Sagen Helgø og hotelldirektør Sigurd Lindland.

Regionens største konferansehotell

Bygget er eid av Arthur Buchardt

Driftes under Petter A. Stordalens

varemerke Clarion Hotels

Arkitekt: Snøhetta AS

400 rom og 14 konferanserom

Storsal med plass til 1.000 personer

Totalpris 700-800 millioner kroner

CLARION HOTEL ENERGY

Det nye Clarion Hotel Energy
omtales allerede som det mest
innovative hotellet i regionen.

Resepsjonsområdet er utsmykket
med skandinavisk design.

REGIONENS STØRSTE
NÆRINGSLIVSMAGASIN

Rosenkilden har et opplag
på 14.000 og retter seg mot
ledere og beslutningstakere i
Stavanger-regionens næringsliv.

Vi skreddersyr annonsepakker
etter behov, og ønsket periode.
Få ditt budskap frem i
Rosenkilden på papir og nett.

Ta kontakt for mer informasjon
Rune Dale, salgsansvarlig

E-post: dale@stavanger-chamber.no
Mobil: 920 54 779

BLI SYNLIG

*Alle priser er eks. moms

Annonsestørrelser- og priser

Layout Priser

PAGEKILLER
Medlemspris: 16.550,-
Ikke medlem: 21.300,-

KVARTSIDE
Medlemspris: 6.750,-
Ikke medlem: 9.950,-

HALVSIDE
Medlemspris: 11.950,-
Ikke medlem: 19.150,-

HELSIDE
Medlemspris: 19.750,-
Ikke medlem: 29.850,-

DOBBELSIDE
Medlemspris: 34.800,-
Ikke medlem: 43.750,-

BAKSIDE
Medlemspris: 31.700,-
Ikke medlem: 39.750,-

Medieplan 2015 / materiellfrister

Utgivelsemåned Annonse/materiellfrist

Februar 23.januar

Mars 20.februar

April 20.mars

Mai 24.april

Juni 22.mai

Augsut 03.juli

September 21.august

Oktober 25.september

November 22.oktober

Desember 20.november

Januar 18.desember

Bli mer synlig.indd 2 25.08.14 11:09

36

NORLINES

Beliggenhet: Stavanger
Kontaktperson: Tor Arne Borge, administrerende
direktør, 51 84 56 90, tor.arne.borge@norlines.no
web: norlines.no

Nor Lines tilbyr et totallsystem for transport og
logistikk, og er en av de største operatørene av
godstransport langs Europas nordligste kystlinjer.
Selskapet er også ansvarlig for all godstransport
på Hurtigruten. Selskapet har lange tradisjoner
innen sjøtransport, og tilbyr i tillegg transport via
veg, bane og fly. Om du skal sende noe lite, langt,
kort eller stort, er svaret klart ja.
Nor Lines tilbyr følgende produkt:
Sjøtransport
Landtransport
Kjøl/Frys
Oversjø/flyfrakt
Lagertjenester (3PL)

FAKTA BYGG AS

Beliggenhet: Sandnes
Kontaktperson : Kristjan Eymundsson,
daglig leder, 92811340, kristjan@faktabygg.no
Web : www.faktabygg.no

Fakta Bygg ble startet i 1997 og har i dag rundt
50 ansatte. Omsetningen er i 2014 om lag
130 millioner kroner. Fakta Bygg AS er total
leverandør innen nybygg, påbygg og rehab
ilitering - både i privat- og bedriftsmarkedet.
Selskapet er medlem av Stavanger Byggmester
laug, Byggmesterforbundet, Boligprodusentenes
Landsforening og NHO. God økonomisk vekst
har gjort selskapet til Gaselle-bedrift sju ganger.
Fakta Bygg står frem med en gjennomført
holdning om at selskapet setter kvalitet over
kvantitet.

JÆREN VÅTMARKSENTER
(JVS)

Beliggenhet: Stavanger
Kontaktperson: Erik Thoring, post@mostun.no
Web: http://mostun.no/rogaland/jaeren-
vaatmarksenter/

JVS er et autorisert nasjonalt våtmarkssenter, i
hovedsak finansiert av Miljødirektoratet. JVS
består av tre anlegg: Mostun natursenter som eies
av Stavanger kommune og driftes av Naturvern
forbundet i Rogaland (NiR), friluftsfyret
Kvassheim og friluftshuset Orre som eies og
driftes av Jæren friluftsråd. NiR er ansvarlig for
JVS og bistås av en kontaktgruppe med
representanter fra fylkesmannen i Rogaland,
Stavanger kommune og Jæren friluftsråd.

AIR TRAFFIC

Beliggenhet: Stavanger
Kontaktperson: Gunnar Strand, 91745291,
e-mail: gunnar@airtraffic.no
Web: www.airtraffic.no eller www.airtraffic.dk

Air Traffic er en uavhengig internasjonal
flymegler, som tilbyr passasjerflying eller
fraktflyginger (cargo med fly eller helikopter).
Selskapet er ikke knyttet til noen bestemte
leverandører, men kjøper fly- og helikopter
tjenester av dem som til enhver tid gir den beste
tjenesten basert på sikkerhet, service og pris.
Air Traffic tilbyr produkter av høy kvalitet
tilpasset kundenes behov, enten du skal på
forretningsreise eller privat reise. Air Traffic har
vært i bransjen i mange år og har lang erfaring i å
sette opp de mest avanserte reiser du kan tenke
deg. Fly smart – fly with us!

NYE MEDLEMMER SIDEN SIST

IPAX MAT AS	

Beliggenhet: Måltidets Hus, Stavanger
Kontaktperson: Kristin Austigard, 90193877
ka@ipaxmat.no og Sigve Skretting, 90751025,
ssk@ipaxmat.no
Web: www.ipaxmat.no

iPax Mat AS driver med utviklingsarbeid
hovedsakelig innen matfaglig sektor. De arbeider
med prosjektledelse, konseptutvikling og
strategisk rådgivning , både lokalt, regionalt og
nasjonalt.
Deres matfaglige kompetanse og ledelseserfaring
strekker seg gjennom hele verdikjeden til mat –
fra jord til bord. Det mest synlige prosjektet som
det nå jobbes med er Jakten på Det norske måltid.

Kvaleberg Offshore as

Beliggenhet: Stavanger	
Kontaktperson: Kenneth Kvaleberg, 98284388,
kvaleberg@koffshore.no
Web: www.koffshore.no

Kvaleberg Offshore er et nyetablert selskap
grunnlagt av Kenneth Kvaleberg, som har mer
enn 20 års erfaring som tjenesteyter primært til
den norske oljeindustrien; onshore og offshore.
Selskapet er basert i Stavanger-regionen og
rekrutterer kvalifisert personell i Norge, Danmark
og Sverige. Gjennom samarbeid med de beste
utstyrsleverandørene er Kvaleberg Offshore i
stand til å gi helhetlige løsninger for prosjekter
med tverrfaglig behov.

Har du bestilt julebord?
Be om tilbud med overnatting. Se mer - www.fjordbris.no

Særpreget konferansehotell med vekt på god mat
 Småskala hotell som holder gruppen samlet under arrangementet

De beste overnattingsfasiliteter (26 dbl.rom).
 Restaurant for opp til 100 gjester.

 Kun 30 min. med bil fra Stavanger.
 Ta kontakt på tlf. 922 33 900.

37

TOTAL SAFETY AS

Beliggenhet: Sandnes
Kontaktperson: Rune Aadnøy
Web: www.totalsafety.no

Total Safety er et gründerselskap fra Sandnes som
i dag har kontorlokaler på Forus. Alle ansatte i
Total Safety har operativ bakgrunn; som
ambulanse-, brann- og forsvarsbakgrunn. Alle er
svært godt kvalifiserte og ikke minst dedikerte i
den jobben de gjør.
Total Safety leverer følgende produkter;
Treninger og øvelser for beredskapsorgani
sasjoner, HMS/sikkerhetsdager, Emergency Log
Unit (web basert styringsverktøy for krise
håndtering), flere ulike førstehjelpskurs fra basic
til mer avanserte førstehjelpskurs, samt egne
spesialkurs rettet mot sykepleiere som jobber
offshore.

KAFFEKNAPPEN NORGE AS

Beliggenhet: Stavanger og Oslo
Kontaktperson: Steen Nielsen: Steen.Nielsen@
NO.nestle.com, 95 72 72 91 Andre Bratlie:
Andre.Bratlie@NO.nestle.com, 474 88 413
Web: kaffeknappen.no

Kaffeknappen Norge er markedsledende
leverandør av kaffe på kontor. Kaffeknappen
mener nøkkelen til en bedrifts framgang ligger i
kaffen. I kaffemiljøet. I det aller første møtet. Det
er der du må lykkes. Det første som skjer på et
møte, er ofte at man samles på pauserommet for å
ta seg en kaffe. Det er med andre ord der du gir
førsteinntrykket av bedriften og varemerket ditt.
Derfor er det viktig at du sender de riktige
signalene! Hvis måten du serverer kaffen på og
miljøet rundt pauserommet «snakker» ditt
varemerke, ligger forutsetningene
til rette for en god start på
forholdet og møtet.

FAKTA BOLIG AS

Beliggenhet: Sandnes
Kontaktperson : Ingvar Espeland, daglig leder,
91322490, ingvar@faktabolig.no
Web : www.faktabolig.no

Fakta Bolig ble startet i 2003 og leverer boliger i
hele distriktet. Selskapet har for tiden rundt 100
boenheter under utvikling fordelt på fem
prosjekter i Sør-Rogaland. Du vil bli begeistret
over måten du blir tatt imot og at de lytter for å ta
hensyn til dine ønsker. Du vil glede deg over
deres iver etter å gjøre akkurat ditt prosjekt til noe
helt spesielt. Fakta Bolig setter nemlig et
ufravikelig krav til seg selv og
underleverandørene:
Perfeksjonisme.

SINTEF RAUFOSS
MANUFACTURING AS	

Beliggenhet: Raufoss
Kontaktperson: Kjell Sigve Kvalavåg,
91880674, KjellSigve.Kvalavag@sintef.no
Web: manufacturing.no

Sintef Raufoss Manufacturing leverer spisskompe
tanse innen automatisert produksjon, teknologi
ledelse, verdikjedestyring og materialteknologi,
og bidrar i tillegg med laboratorie- og verksted
tjenester. SINTEF Raufoss Manufacturing AS sin
visjon er å skape bærekraftige og effektive
løsninger som gir konkurransefordeler for vare-
produserende industri i Norge. Selskapet er unikt
fordi det jobber på kryss av ulike fagområder og
har ekspertkompetanse innen blant annet additiv
tilvirkning, lettvektsmaterialer og automatisert
produksjon. Selskapet har også en lang og bred
ledelsesmessig erfaring på toppnivå fra både
nasjonale og internasjonale
industribedrifter.

NYE MEDLEMMER SIDEN SIST

K. ROALDSEN FISKEBÅTREDERI

Beliggenhet: Egersund
Kontaktperson: Eirin Roaldsen, mobil 95844667

K. Roaldsen Fiskebåtrederi AS er et familieeid
rederi som driver ringnotsnurperen "Roaldsen".
Fartøyet har kvoter på sild, makrell, lodde og
reke, og driver fiske fra Doggerbanken i sør til
Barentshavet i nord. Fartøyet har også hatt
ulike fraktoppdrag, blant annet for
oppdrettsnæringen, og kan også ha ulike
oppdrag for eksempelvis forsknings- og
offshore-aktivitet.

Det er på tide å bytte lokaler for årets julebord og ramme rundt årets triveligste fest, med fjell på alle kanter, over natting
i himmelsenger og tømmerhus, fyr i grua, grøt i gryta, flatbrød og øl på bordet, festmåltid inne i Gloppehallen med
minikonsert og buffét eller spesialmeny i samarbeid med vår dyktige kjøkkensjef, nattmat i Toflerommet eller Randal-
stølen. Sengene er reid opp med dundyner og frokosten med nybakt brød tar vi i restaurasjonen på Byrkjedalstunet.

Visste du at Byrkjedalstunet
i dag er hotell med 64 senger
(31 rom), kafé og restaura sjon,
bakeri, butikk, fjellhall og
Ovalen (250 pax) med unike
kurs og konferanse fasiliteter?
Kontakt Sissel på telefon
90 07 93 49 eller besøk oss
på byrkjedalstunet.no

Julebord i Fjellet Det Blå

Stavangerregionens mest spektakulære festhall

Annonse_01_Rosenkilden_magasin.indd 1 28.08.13 17.40

AKTIV TRENINGSSENTER

Beliggenhet: Stavanger
Kontaktperson: Tove Skarnes Havik,
tlf. 901 87 549, tove@getmail.no
Web: aktivtreningssenter.no

Aktiv Treningssenter AS ble etablert i januar
1996. På nærmere 1.700 kvadratmeter fokuserer
de på trivsel og helse, i lyse og innbydende
lokaler på Tjensvoll. Senteret har et voksent og
folkelig treningsmiljø som det er lett å trives i.
Aktiv Treningssenter sin misjon er å fremme
helse og god livskvalitet i en arena med
sunne verdier og kunnskap-
srike mennesker.

38

NYTT FRA BRUSSEL

HEIDI KRISTINA JAKOBSEN • Direktør ved Stavangerregionens Europakontor • www.stavangerregion.no

Utfordringene står i kø for EU og påtroppende president i Europakommisjonen,

Jean-Claude Juncker. Han tar over et til dels polarisert EU, preget av

arbeidsledighet og økonomisk stagnasjon. Ukraina-krisen har blottlagt EUs

sårbarhet som energiimportør og dessuten ført til handelskrig med Russland. I

tillegg er flere av EUs naboland kraftig destabiliserte.

at økonomiministeren uttalte frustrasjon
over det han mente var overdrevent streng
budsjettpolitikk i EU, diktert fra Tyskland.

Som et vekstfremmende tiltak, foreslår
Juncker en investeringspakke som skal
mobilisere opp til 300 milliarder euro i
offentlige og private investeringer de tre
neste årene. Pengene skal i hovedsak gå til
infrastruktur, men også til utdanning og
energieffektiviseringstiltak. Juncker ønsker
også å gjøre banksektoren i stand til å gi
bedre betingelser for lån til SMB-er. I sitt
program understreker han videre potensialet
i et reelt indre marked for energi og
digitalisering, i utvikling av kapitalmarkeder
som kan finansiere innovasjon, samt
viktigheten av internasjonal handel som
en ekstern kilde til vekst. Å lande en god
handels- og investeringsavtale med USA,
er dermed også en sentral prioritering for
Juncker-kommisjonen. Etter planen skal
avtalen være ferdigforhandlet i 2015, men
den påfølgende politiske behandlingen kan
ta tid.

Energi vil også være høyt på Junckers
agenda fremover. Situasjonen i Ukraina
er en konstant påminnelse om EU-
landenes sårbarhet som energiimportør,
og som en direkte reaksjon på den spente
situasjonen presenterte kommisjonen i
sommer en strategi for energisikkerhet. Her
understrekes hastverket med å realisere et
indre energimarked, og å finne alternativ

for de seks EU-landene som er totalt
avhengige av russisk gass. Juncker har også
sørget for at Kommisjonen i sin melding
om energieffektivitet, foreslår et mål på
30 prosent. Landene er splittet i mange
spørsmål, men håpet er enighet om klima- og
energipakken 2030 på rådsmøtet i oktober.

På bakgrunn av geopolitiske usikkerhet
med destabiliserte naboland i øst og rundt
Middelhavet, har Juncker også samarbeid
om migrasjon, forsvars- og sikkerhetspolitikk
med blant sine ti prioriteringer for den nye
EU-kommisjonen. Ikke minst må handels
krigen med Russland og dens negative
effekter på økonomien, håndteres. Selv om
flere av EU-landene har skaffet seg unntak
for strategiske sektorer, vil konflikten merkes
i næringslivet. Kompensasjonspakker til
utsatte næringer som den EU vedtok for
bøndene nylig, utgjør også en ekstra utgift
for fellesskapet.

Utfordringene er altså mange og
varierte. Hvorvidt Juncker lykkes eller ei
som Europakommisjonens nye president,
vil ikke bare avhenge av hvordan han
og hans kollegium løser disse. Han må
også skape ny følelse av tillit og gjensidig
forpliktelse mellom EUs medlemsland og i
det nye Europaparlamentet slik at friksjonen,
mistenksomheten og de mange konfliktene
som er oppstått i kjølvannet av krisen, kan
overkommes. Dette kan vise seg å bli den
største utfordringen av dem alle.

Utfordringene i kø for
EUs nye lederskap

N yvalgt president i Europa
kommisjonen, luxemburgeren
Jean-Claude Juncker, er
tidligere stats- finans- og
arbeidsminister og har

dessuten ledet Euro-gruppen i en årrekke.
Med over 20 år i topp-politikken, er han
blant de mest erfarne politikerne i Europa.
Juncker og hans kollegium tar etter planen
over 1. november etter individuelle høringer
og kollektiv votering i Europaparlamentet.
Valget av Juncker, som var kandidaten til
partiet med størst oppslutning i valget til
Europaparlamentet nylig, er en milepæl i
EUs historie. Hans kandidatur ble formelt
sett lansert av rådet, men det var kun etter at
han 15. juli i år fikk et flertall av stemmene
Europaparlamentet, at stillingen var
sikret. Voteringen fant sted etter at Juncker
hadde presentert sitt politiske program
for den neste femårsperioden, i form av ti
prioriteringer.

Junckers prioritet nummer én er å styrke
konkurransekraft, stimulere til investering
og skape arbeidsplasser. Arbeidsledighet og
risikoen for deflasjon preger fortsatt EU-
landene, og de seneste tallene fra Eurostat
viser skuffende resultater til og med for
Tyskland. Dette gjør det vanskeligere
for flere land å oppfylle EUs budsjettmål
om maksimalt 3 prosent underskudd
av BNP, deriblant Frankrike. Landet
gjennomførte nylig regjeringsskifte etter

Jean-Claude Juncker må skape ny følelse av tillit

og gjensidig forpliktelse mellom EUs

medlemsland og i det nye Europaparlamentet.

Heidi Kristina Jakobsen

39

rosenkildehuset.no

Oppført i Louis Seize-stil og diskret tilbake trukket midt i Stavangers innerste havn tilbyr Rosenkildehuset en annerledes ramme rundt ditt arrangement.

Det passer for arrangement med inntil 120 personer. Rosenkildeloftet har nytt, moderne AV-utstyr.

La deg inspirere av historiens sus og atmosfæren i dette unike lokalet!
Kurs- og konferanselokalene leies ut på timebasis.

Kontakt driftsansvarlig for et skreddersydd tilbud:
Epost: andersen@stavanger-chamber.no – tlf.: 481 79 770

Kurs-, konferanse- og selskaps-
lokaler midt i Stavanger sentrum 4 – 120

personer
Moderne
AV-utstyr

Midt i
Stavanger

ROSENKILDEHUSET / Rosenkildetorget 1 / 4005 Stavanger

TILPASSET BEDRIFTSHELSETJENESTE
SOM GIR RESULTATER!

LEGEVAKT - ALLMENNLEGE - SPESIALISTER - OPERASJONER - RØNTGENSENTER - LIVSTIL- BEDRIFTSHELSETJENESTE
52 69 69 69 - www.kolibrimedical.no

ØNSKER DU? Redusert sykefravær - Å unngå arbeidsrelaterte skader og sykdom - Ha motiverte ansatte - Godt arbeidsmiljø

Kolibri Medical bedriftshelsetjeneste er offentlig godkjent og tilbyr bedriftshelsetjeneste ut over ordinært tilbud.
Vi bistår med å dekker de lovpålagte krav og tilbyr i tillegg en rekke helsefremmende tjenester med kort responstid.

Ta kontakt i dag for et tilbud til din bedrift!

40

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

Stille før stormen,
eller storm i et vannglass?

Imange år har oljeindustrien i Norge
vokst rett til himmels. Nå ser vi en
utflating. Det er ikke ensbetydende
med at dette er slutten på
oljeeventyret. Vi er inne i en «dupp»

- en nødvendig korreksjon i et overopphetet
marked hvor kostnadene eskalerer mer enn
inntektene. I gode tider har vi en lei tendens
til å ”legge på oss” litt. Det er en fordel for
alle om vi tar de riktige grepene før det
går for langt. Skal vi kunne konkurrere
internasjonalt, kan vi ikke bli for dyre. Så
langt har prosessen, som Statoil satte i gang,
bidratt til å kjøle ned bransjen betydelig, men
foreløpig til en rimelig behagelig temperatur
for folk flest. Det vil helt sikkert komme mer.
Ringvirkningene av de allerede varslede
kuttene har ennå ikke slått fullt ut og det
kommer trolig til å bli verre før det blir bedre
igjen på litt sikt. At det blir bedre på sikt er de

fleste ekspertene enige om. Store prosjekter
står i kø innen to år. Mange av vedlikeholds-
og modifikasjonsjobbene som nå er satt på
hold, må likevel gjøres på et tidspunkt.

FOR STERK
Det er imidlertid en fare for at medisinen
Statoil nå foreskriver blir for sterk. Det er
en fare for at det kuttes så mye at det går ut
over kapasiteten, og det kan bli vanskelig
å få den opp igjen når markedet snur. Her
gjelder det å kutte fett og ikke muskler. Drar
man for hardt i håndbrekket er det en fare
for at viktige kompetansemiljøer vil forvitre.
En annen utfordring er ringvirkningene
av all den negative mediedekningen. Vi
hører stadig om at bransjen er inne i en
solnedgang, og at eventyret snart er over.
Selv om det er så lang fra sannheten som
man kan komme, fester det seg allikevel et

negativt inntrykk hos dagens unge talent
som bransjen vil være avhengig av tilgang
på i tiden som kommer.

LANGSIKTIG
Oljeindustrien er en industri med et svært
langsiktig perspektiv. Dreiningen vi nå ser,
hvor selskapene har ensidig fokus kortsiktig
kapitalavkastning, og ser ut til å være mest
opptatt av neste kvartal, kan ha uheldige
virkninger frem i tid. Til sammenlikning
har mange redere i shipping-næringen vært
flinke til å utnytte roligere perioder til å
bygge skip til «normale» priser for å være
klar når markedet snur. I oljebransjen kan
man få inntrykk av at det enten er full gass,
eller full brems, - med de konsekvenser det
får for langsiktig kostnadsutvikling. Også
lederne i oljeindustrien må balansere kort
sikt med lang sikt.

Mange av operatørselskapene, med Statoil i spissen, har varslet og er i ferd med å

gjennomføre kostnadskutt. Det vil selvsagt kunne dra med seg store deler av

leverandørindustrien og føre til oppsigelser og reduksjon i aktiviteten – noe som til

slutt vil påvirke alle bransjer i vår region og kunne føre til høyere arbeidsledighet. Vi

sitter litt på nåler nå og følger nøye med på utviklingen.

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.

41

Rett person på rett sted?
Spør de rette om råd.

Mosaique har vokst til å bli Stavangerregionens største innen headhunting og
rekrutteringstjenester. Med 22 ansatte i Stavanger, Bergen og Oslo er vi en betydelig
aktør innen våre områder.

Det som kjennetegner de ansatte i Mosaique er at vi alle har 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, og våre bevis kommer
i form av fornøyde kunder og kandidater.

Headhunting

StavangeR: Reidar Berges gate 9, 4013 Stavanger. OSlO: Dronning eufemias gate 16, vismabygget 0191 Oslo.
BeRgen: lars Hilles gate 19, 5008 Bergen. e-post: info@mosaique.no • www.mosaique.no

Mosaique ble etablert i 2001 og tilbyr hele spekteret innen headhunting og rekrutteringstjenester. vi bidrar med våre tjenester til olje-
& gass-industrien og til It- & konsulent-selskapene, og er mest sannsynlig det rekrutteringsselskap i Stavanger som besitter størst kapasitet
på rekrutteringstjenester knyttet til permanente stillinger.

våre tjenester varierer fra direkte søk og headhunting av ledere på alle nivå til bistand med rekrutteringen av fagspesialister - og vi finner
motivert kompetanse for de fleste fagområdene.

Foto: M
onica larsen

42

SPALTISTEN

C yril N. Parkinson var en britisk
historiker og forfatter. Han
skrev boken Parkinsons lov og
andre studier over fremskritt
for menneskeheten (på norsk

i 1958). Hans mest kjente lov er at ethvert
arbeid utvider seg inntil den tid som er satt til
rådighet. Fotball-VM i Brasil illustrerer loven.
En uke før første blås i dommerfløyta var de
fleste forballarenaene uten seter, toaletter og
mye annet. Men de fikk det til! Studentene på
Universitetet i Stavanger er ikke annerledes.
De skal levere sine masteroppgaver den
15. juni. Jeg er en veileder, og tør ikke ta
ferie mellom 7. juni og 15. juni. Da er det
døgnjobbing for studentene og seine kvelder
for veilederne.

Parkinsons lov har flere konsekvenser:
For det første vil ikke arbeidet utvide seg
utelukkende i tid, det har også en tendens
til å utvide seg i omfang. Det andre er, som
Parkinson fastslår i bokens første avsnitt:
”Travel mann har støtt tid”. Har man mange
jern i ilden, klarer man å få plass til ett til.
Med andre ord, skal du ha noe raskt gjort, gi
oppgaven til en travel medarbeider. For det
tredje er det mulig å planlegge etter 80-20
regelen. 80 prosent av arbeidet vil gjøres den
siste 20 prosent av tiden. Det medfører at
man kan overkomme mange oppgaver med
ulike tidsfrister med minimal planlegging.

SANDNESLOVEN
Men det er en annen lov som vi erfarer i
arbeidslivet. Jeg kaller den Sandnesloven.
Den er en videreutvikling av det man er
kjent for å bedrive lenger sør på Jæren, der
man putle og greve. Men i Sandnes putles
det ikke. Man skal jobba, jobba og jobba.
Basert først på lokale ressurser som leire og
ull ble grunnlaget lagt for en industrikultur
preget av det haugianske slaget. Her gjelder
flid og strev, nøysomhet, høy arbeidsmoral
og lite tull og vas. Når de lokale ressursene
ble uttømt ble denne arbeidsmoralen og
fellesskapet et konkurransefortrinn i seg selv,
og industrien fortsatte å leve. Det kritiske
med et slikt konkurransefortrinn er at det
kan gå bekostning av omstrukturering og

radikal fornyelse. Som med Sandnes Ulf:
Laget piskes til å jobba, jobba, jobba. Det
blir mye svette. Resultatene uteblir likevel.
Fotballeksperter snakker om manglende
kreativitet og liten dristighet med hensyn til
å variere organisering, strategi og taktikk.
I organisasjonsvitenskapen snakker vi om
enkeltkretslæring og dobbeltkretslæring.
Med enkeltkretslæring retter man
kontinuerlig opp feil og mangler, og blir
bedre og bedre innenfor etablerte rammer
uten å stille spørsmål om rammene er gode.
Ved dobbeltkretslæring stiller man seg
utenfor boksen, ser på det totale systemet og
finner kanskje ut at det er lurt å endre det.
Likevel, Sandnesloven er et godt alternativ
til Parkinsons lov. Det blir i det minste
produsert noe hele tiden.

DOFFENS LOV
Det er en tredje lov. Jeg kaller den Doffens
lov. Bakgrunnen for det er at jeg i sin
tid hadde en eldre bergensadvokat som
timelærer i rettslære på økonomisk gymnas.
En medelev kjente til at han var en av
karakterene i nøkkelromanen til Agnar
Mykle, ”Sangen om den røde rubin”, boka
som ved årsskiftet 50-60 var den mest
leste med lommelykt under dyna. Figuren
går under navnet Doffen (side 226-244
i 2002-utgaven av Rubinen er anbefalt
lesning). Når læreren min, altså Doffen,
ankom klasserommet var det som et gammelt
damplokomotiv kom prustende. Han hadde
fortsatt på seg Goethefrakken, som Mykle
skildrer, la hatten på kateteret, satt seg med
frakken på, dro opp en ferdigstappet pipe
og tente på. Han var ikke interessert i å
undervise, men derimot meget interessert i
å få vite hva ungdommen mente om ditt og
datt. Det ble mange lærerike diskusjoner. En
gang fikk jeg inn et knakende godt argument.
Doffens pløsete ansikt endret karakter. Han
ble stram i maska, så intenst på meg og
utbrøt: ” Pass Dem Brandsdal, ellers blir De
statsråd”. Og sånn ble det. Doffens lov lyder:
Lediggang er roten til alt godt.

Utsagnet kom i en diskusjon med Ask
Burlefot om kunstens vilkår. Doffen viste

Tre lover for det
strevsomme arbeidslivet

Har du opplevd at jo mer tid du har til en oppgave, jo mer tid bruker du på den?

I tilfelle er du offer for Parkinsons lov.

EINAR BRANDSDAL • organisasjonskonsulent, statsviter og førstelektor i endringsledelse ved Institutt for medie, kultur og samfunnsfag, UiS

til de store musikkverkene og de store
romanene. Ingen var skapt uten gjennom
kunstnerens lediggang. I ettertid har forskere
på kreativitet gitt Doffen mye rett. Doser med
kjedsomhet gjødsler fantasien. Legenden sier
at Arkimedes tok seg et bad da hans lov ble
født. Isaac Newton gadd ikke plukke eplene
sine, men begynte heller å lure på hvorfor
de datt til bakken av seg selv. Men gode
ideer slår ikke ned som lyn fra klar himmel.
Det kommer få ideer ut av å løpe rundt
Stokkavatnet med blikket på stoppeklokken
og pulsmåleren. Da er du offer for
Sandnesloven. Doffens lov virker best med
pauser fylt med lite anstrengende gjøremål.
De skapende dagdrømmene kan komme
av formålsløs lesing av kart, av å lytte på en
kjedelig foreleser, av å vaske gulv eller telle
antall teglsteiner i bystyresalen i Sandnes.

KORTE MEN REALISTISKE DEADLINES
Hva betyr så innsikten disse tre lovene
gir, for egen praksis. Jo, for oppgaven å
veilede masterstudenter betyr det at man
i januar gir studentene noen faglige egg å
ruge på. Så gjelder Doffens lov. I slutten av
februar er tiden for den store lediggangen
over. Problemstilling, teorien som legges
til grunn og metodiske valg besluttes.
Innleveringsfristen for avhandlingen blir vi
enige om settes til 15. mai, ikke 15. juni som
UiS opererer med. Så er det Sandnesloven
som gjelder – hardt arbeid! Fra 18. mai til 1.
juni gjelder atter Doffens lov. Forbausende
mange vil da ha skrevet om, sett nye
vinklinger og innser til at det går an å skjære
brutalt. Deretter overtar Parkinsons lov,
og arbeidet avsluttes med det sedvanlige
skippertaket. Livsverket leveres inn like før
klokken 16:00 den 15. juni. Selv om de tre
lover for det strevsomme arbeidslivet har gitt
praktisk innsikt, tør jeg likevel ikke feriere
mellom 7. juni og 15. juni. Til det virker
Parkinsons lov mye sterkere enn de andre
lovene. Likevel er rådet til ledere: Sett korte
men realistiske deadlines for deg selv og
dine medarbeidere. Men gi rikelig rom for
lediggang.

43

JAVEL
Y’ALL!
Fly direkte fra Stavanger til Houston!

44

ENERGIKOMMENTAREN

M er en 40 år etter at jeg
skrev min første artikkel
om olje – om planene å
bygge et oljeraffineri på
Mongstad i Nordhordland

og deretter oppdagelsen av Ekofisk – har
jeg opplevd mye av det ONS har hatt som
hovedtema i år: Changes. Jeg har sett en
industri vokse frem fra intet til en milliard-
og teknologisuksess i verdensklasse.
Det har vært oppturer og nedturer, men
den gjennomgående linje i det hele er
langsiktighet, diktert ut fra verdens økende
behov for energi; også et fortsatt behov for
olje og gass.

Oljeindustrien er ikke en industri som står
stille. Oljeindustrien er en industri som driver
verden fremover. Gjennom det 20. og inn i
det 21. århundre er det igjen råvare som har
påvirket menneskehetens utvikling mer enn
oljen, på godt og vondt. Daniel Yergin skriver
i sitt mesterverk ”The Prize” at oljen har en
iboende kraft til å skape og splitte nasjoner. I
dag trenger vi ikke mer enn ett stikkord for å
iaktta nedsiden: Midtøsten.

Midt oppi den spektakulære begivenhet
– ONS – opplever industrien sterke krefter
av endring og en ny påminnelse om at ingen
trær vokser inn i himmelen. Aldri har ONS-
temaet gitt et riktigere bilde: Endring. Det er
ikke snakk om en enkeltstående hendelse i
vår nåtid. Det er snakk om en kontinuerlig
prosess som påvirker og skaper vår fremtid.
Den som ikke forstår det har et problem.

Da oljeprisene falt til 10 dollar per fat i

1986 ble ONS formattert og strippet deretter.
Spareknivene var lange og utstillingsplass
og arrangementer ble avkortet. Så kom
nye jubelår med oljepriser til himmels og
stemningen i taket.

Og nå da, med en oljepris på 2014?
Jeg har en samling av favorittsitater fra

ONS gjennom tidene. I år noterte jeg et nytt.
Under åpningen sa Statoilsjefen Helge Lund
følgende: "Not long ago an oil price of 100
dollars per barrels called for champagne.
Now it calls for concern.”

Tidligere i år uttalte sjefen for det
amerikanske oljeselskapet Chevron, John
Watson, at i oljeindustrien er 100 dollar blitt
de nye 20 dollar.

Oljeindustrien, og særlig i Norge, sliter
med et kostnadsproblem. Spørsmålet er om
vi har en tilstrekkelig forståelse av denne
virkeligheten, eller om at problemet må vokse
seg så stort at skaden blir bortimot umulig å
reparere.

Alle snakker om været, men kan ikke
gjøre noe med det. På ONS opplevde jeg at
alle snakket om kostnadsproblemet. Mange
opplever dette som en dårlig nyhet. Den
gode nyhet er imidlertid at vi kan gjøre
noe med det. To uker før ONS ledet jeg en
konferanse under Arendalsuka. Olje- og
energiminister Tord Lien snakket også om
kostnadsproblemet og fremholdt det som
fellesskapets eie, og la til: Slutt å peke på
naboen når problemet skal løses.

Helge Lunds forgjenger Arve Johnsen,
som også i år beveget seg som vennlig og

bestemt 80-åring gjennom utstillingshallene
på ONS, brukte alltid å si at livet er for
kort til å gå i cocktailselskaper. Nå snakker
hans etterkommer Helge Lund om den
nødvendige korreksjon fra champagnebrus til
nødvendig bekymring. Den nye virkelighet
ble visualisert på Statoils egen ONS-stand,
der den tradisjonelle toetasjeren var blitt til
én etasje, uten at det gikk på bekostning av
budskap og tilstrømning fra publikum.

Bakteppet for årets ONS er fortsatt
mangfoldig, fargerikt og fremtidsrettet.
Vi skal videre under tre taktfaste slagord:
Endring, endring, endring. Og endringene
skal og må skje i et samspill med Martin
Kolbergs mantra: Fagbevegelsen,
fagbevegelsen, fagbevegelsen. Får vi ikke til
et taktfast samspill mellom ulike interesser og
ikke minst generasjoner, får vi det rett og slett
ikke til.

Her ligger også utfordringen til å enes
i en realistisk virkelighetsforståelse av at
oljealderen ikke kan avsluttes brått, slik
miljøbevegelsen og Kirkens Nødhjelp tar
til orde for. Under et travelt ONS satte
jeg meg et øyeblikk ned på standen til
Sjømannskirken, spiste en vaffel og slo på
meg en kopp kaffe sammen med noen gamle
kjente og noen nye Nordsjøprester; de som
nå kaller seg Sjømannsprest offshore, de som
minner meg om at mennesket lever ikke av
brød alene, og de som har et åpent øre og
sinn for min tilbakemelding om at mennesket
i dag og lenge heller ikke lever uten olje.

Allerede etter de to første dagene på ONS 2014 skrev jeg på min Facebook-profil:

The best ONS ever.

”Changes made the
best ONS ever”

BJØRN VIDAR LERØEN • Spesialrådgiver Norsk olje og gass

SC
EN

EN
 /

/
Fe

lix
 B

au
m

ga
rt

ne
r

SALEN
 // 800 deltakere

Ta del i Stavanger-regionens største og viktigste nærlingslivs-
konferanse! Pulpit er en møteplass for ledere. Et sted for innsikt
og utsikt, for nye tanker, dialoger og forbindelser. Verdien av det
unike nettverket i salen er like viktig som tungvekterne på scenen.
Kom og bli inspirert!

18. september 2014 // STAVANGER KONSERTHUS
For program og påmelding, se PULPIT.NO.

ÅRETS VIKTIGSTE
MØTEPLASS
FOR NÆRINGSLIVET.

PULPIT 2014
arrangeres av:

Sponsor:

47

JOSTEIN SOLAND

KILDEN

Om penger og perspektiv

Oljefondet – «Statens pensjonsfond utland» - er blitt verdens største kapitalfond. Det er
enormt, mens perspektivet for bruken er langt mindre. Ikke bare for oss i dag, men også
med tanke på dem som kommer etter oss. Forvaltningen handler om pensjon og utland,
ikke om produksjon i eget hjemland. Hvor er den oppriktige interessen – «pasjonen» -
for de neste generasjoner? Når skal vi etablere «Statens framtidsfond innland»?

V erdens største kapitalfond
– det er større enn Saudi
Arabias og Emiratenes – er
et pensjonsfond. Tidligere
finansminister Sigbjørn

Johnsen omtalte fondet som «Peeeng på bok».
Vi etterlyser penger til bruk – til investeringer
i kunnskap og kommunikasjon – for så sikre
vår framtidige konkurransekraft.

AS Norge framstår i dag som en skikkelig
kapitalist: Hensikten med vår enorme
pengebing er å fylle den med enda mer
penger. For vanlige mennesker er penger et
middel til å oppnå noe annet: Kjøpe seg mat
og bolig, få seg en bil eller dra på ferie. Eller
med fellesskapets perspektiv: Å investere i
skoler og universiteter, i infrastruktur som
kan gjøre det enklere å leve og arbeide. Slik
tenker ikke den enkle kapitalisten.

PENSJON
Den siste store perspektivmeldingen for
landet fikk vi fra Stoltenberg-regjeringen
i 2013. Der er nasjonalformuen vår
tegnet som en svær kake – delt opp i fire
stykker: Finanskapitalen er 4 prosent.
Petroleumsformuen 4 prosent, landets
realkapital – alle faste innretninger som
bygninger, veier, broer, tunneler, skoler,
universiteter – er 11 prosent. Da er det 81
prosent igjen i det siste kakestykket: Nåverdi
av framtidig arbeidsinnsats! Og vi snakker
om kunnskapssamfunnet.

Etterkrigsgenerasjonens som bygde
opp dagens Norge sammen med sine
foreldre, blir omtalt noe nedsettende som
«dessertgenerasjon». Mens dens barn omtales
mer sarkastiske som «curlinggenerasjonen».
«Dine-og-mine-barns» foreldre børster isen
varm for sine respektive barn slik at livet
skal gli lettere. Så kan statsministeren i sin
første nyttårstale fortelle oss at halvparten av
befolkningen nå trenger psykolog...

Hva med neste generasjon? Blir den
«pensjonsgenerasjonen»? Hva skjer da?

PASJON
- Vi skal bygge landet med kunnskap, sa
Erna Solberg på Høyres kommunal
konferanse i 2012: - Det er ikke politikerne
som skal bygge landet videre, det er
kunnskapen i skolen. En tese som går igjen i
hennes mange taler. Men er det ikke
politikerne som gjennom sine budsjetter
setter rammene for lærerne og deres
kompetanse, for kvaliteten på undervisnings
materiell og skolebygg? For arbeidsmiljøet i
skolen? Er det ikke dette lærerstreiken i
Solbergs første regjeringsår handler om?

Det skal ikke særlig mye intellektuell
kraft til for å innse at det må være svært
så lønnsomt å investere i kunnskap og
kompetanse. I kunnskapssamfunnet – der
altså over 80 prosent av nasjonalformuen
ligger i vårt framtidige arbeid. Og i forhold
som gir ekstra god avkastning av denne
kunnskapskapitalen; at folk kan bevege seg
kjapt og tidsbesparende i nær- som mot
fjernområder. Effektiv kommunikasjon er
sammen med gode bomiljøer forutsetninger
for trivsel og kunnskapskapitalens av
kastning. Og for en bærekraftig tilværelse.

Denne erkjennelsen var uttalt ved
etableringen av «Oljefondet». Fondets
midler skulle særlig brukes til investeringer
i kunnskap og kommunikasjon. I ettertid har
dette perspektivet forsvunnet.

Hvor er i dag «pasjonen» for neste
generasjon – slik at de kan opparbeide seg
sin egen rikdom – sitt pensjonsfond – fordi
foreldregenerasjonen investerte i deres
framtid?

OG PERSPEKTIV
Vi er ved politikkens kjerne: Å fordele felles
skapets ressurser – pengene - ut fra ulike
verdisyn. Derfor har vi politiske partier: Våre
folkevalgte vil hente inn og dele ressursene
ulikt. I grove trekk: Høyresiden vil gi mer til
individet, mens venstresiden vil gi mer til
fellesskapet.

Vår selvpålagte handlingsregel i bruken
av oljepengene gir oss minimale muligheter
til å ta de store løftene for fellesskapet her
hjemme. Vi sender pengene våre ut i verden
for å kunne hente enda mer penger hjem.
Slik vokser kapitalkjempen Norge seg stadig
større. Det politiske perspektivet er like langt
i år som «Handlingsregelen» er høy i prosent:
Fire. Den politikeren som håper på gjenvalg,
blir «revidert» hvert fjerde år. Kortsiktige
resultater må vises, mens investering i
kunnskap først gir skikkelig avkastning i
neste generasjon.

Et av kunnskapssamfunnets mest
demokratiske særtrekk er «demassification»
- «avmassifisering»: - Les avisen eller se
filmen når du vil! Slik er det med bilen
også: Kjør dit du vil når du vil og kan.
Kollektivløsninger foretrekkes når bilene
blir for mange, eller der reise over lengre
avstander kan kombineres med arbeid. På
høyhastighetstogene rundt i verden sitter
folk med sine iPhoner og over sine laptoper
og arbeider seg fram på sine reiser. Tid er
penger. Lyntoget vinner tidskampen mot
fly på kortere distanser. Reisen blir mer
lønnsom.

Til perspektivet: Vi kan gi neste
generasjon verdens beste pensjon ved å
tilby den det ypperste av utdanning og en
effektiv infrastruktur. Slik kan vi sikre våre
etterkommere tidsriktige konkurranse
muligheter.

Vi har nå nok «Peeeng på bok» til å
kunne løfte investeringene i mennesker
og infrastruktur. Slik kan vi sikre våre
etterkommere rammene for framtidig
konkurransekraft. Da vil de selv kunne
skape de inntektene som skal til, for å
bygge sitt eget pensjonsfond. Fordi «Statens
framtidsfond innland» ble etablert. Først
da kan vi snakke om penger brukt med
perspektiv. Fordi vi tenker med «pasjon»
på våre etterkommere, og langt mindre på
pensjon…

48

TEKST OG FOTO:
TOM E. W. GUNDERSEN

INN EXPATS

I t is a matter of always saying yes,
Sandra says. After attending a EURES
job fair in her native Portugal in
2011, her family of four decided to
give it a go. They spent two weeks

in Oslo staying with friends in order to get
acquainted with the country and at the same
time conduct some interviews. The latter did
not happen. In Stavanger the opportunities
proved better, and although getting vivid
descriptions from locals in Oslo warning
them not to travel to “the end of the world
where the rain never stops”, they still did.

Sandra’s husband arrived in Stavanger
January 2012, already selected for a position.
He had time to establish a functioning life by
the time Andrea and the kids arrived in April
the same year. Already familiar with the
Stavanger Chamber of Commerce and their
commitment to newcomers in the region, he
was quick to advice Sandra to establish the
same connection upon arrival.

PROACTIVE CHOICE
During the first months in Stavanger I was
a full time homemaker, Sandra says. It
was a new reality from being a woman of
business in Portugal. In a situation like that
it is easy to end up being stuck at home, but
for Sandra it was always about making a
proactive choice in regards to every aspect
of the day. She brought the children to an
“open kindergarten” in order to find out
how everything works in the city from the
interaction with people to learning how
kids here play in the rain. However, still
lacking colleagues and friends, she signed
up for several events through the Stavanger
Chamber of Commerce. You can go there
carrying two different attitudes, Sandra says.
You can be a silent participant just absorbing
the information presented and go home
with more knowledge and nothing more or
you can use every opportunity to build a
network. I always made use of break times

The proactive approach

Sandra Mariano Andrade came to Norway in April 2012 as a trailing spouse.

Exactly one year later, she landed a position with one of the leading companies in

the oil- and gas industry. How did she make it happen?

and the time after each event to meet and
talk with people, Sandra says. She is still
friends with people she met at these events.
She also benefitted greatly from attending
the International Social Nights run by
Stavanger Expats at Stills Café, where expats
from all over the world gathered to socialize
and build a network.

CV REGISTRATION
With the kids not yet enrolled in
kindergarten Sandra was not specifically
looking for a job just yet. However, when
the Stavanger Chamber of Commerce and
NAV EURES offered a CV registration
course in English, Sandra went anyway. She
found it very useful as a means of building
knowledge about how everything works,
how to register your CV with NAV and gain
knowledge about the do’s and don’ts of the
recruitment process in Norway.

When the kids enrolled in kindergarten
in August 2012, Sandra started sending
applications. You cannot just look for ads

in English, she says. Use Google Translate
for the Norwegian ads, and do not make
obstacles in your mind. Despite her positive
attitude however, the interviews failed to
happen. At ONS Sandra went directly to HR
at the different companies to present herself
personally. She advices everyone who has
the opportunity to attend ONS to make use
of the unique possibility of meeting all the
operators in the oil- and gas industry in one
place. She also volunteered hosting events
for the Stavanger Chamber of Commerce,
choosing to always doing something instead
of nothing.

TRAINEESHIP
At a Face2Face event by the Stavanger
Chamber of Commerce in conjunction with
NAV EURES, Sandra met representatives
from some of the companies present at ONS.
Stavanger Aftenblad wrote about the event,
and Sandra was one of the participants
getting her share of publicity. Through NAV,
she was able to get a traineeship of three

Sandra Mariano Andrade says the
key to securing a job in Norway is
down to personal attitude and
persistence.

months with one of the leading companies
in the oil and gas industry. Sandra’s
almost pedantic approach to documenting
everything she had done so far was a
determining factor for NAV to grant her the
traineeship. She presented a file containing
more than 100 applications, a list of all the
events she had attended and the article from
Stavanger Aftenblad.

Getting your foot in the door is not easy,
Sandra says. When you first do however, it
gets a lot easier. Securing the traineeship, it
only took her 3 – 4 interviews to get a full
time position. The importance of having
reference persons for the interview process
she solved by nurturing the local network
of Portuguese expats in Stavanger. It is
important to have a group and a network
from your home country. Just don’t let it be
the only ones you spend time with, she says.

You cannot be shy in order get your
foot in the door. Even if you are afraid to do
something, just do it. Accept to start at the
bottom end no matter what you used to do
before in your home country, and always
follow up on a connection, she says. Stay
visible and let employers hear back from you.
Good things do not come to those who wait,
but to those choosing the proactive approach.

Stavanger Chamber of Commerce
has a regional welcome program for
newcomers, International Network
of Norway (INN)

 �Weekly Area Orientation program (full
day program)

 �Weekly events
– Cultural awareness and daily life
– Networking
– �Introduction to Norwegian activities

and sport
– �Job training sessions for spouses

 �Monthly newsletter in English
www.rosenkilden.com

INN team:
Randi Mannsåker, Inger Tone Ødegård
and Tom E. W. Gundersen

INN EXPATS
EVENTS IN
SEPTEMBER:

03.09		 Practicalities of having
		 Children in Norway
08.09		 Grocery Shopping Orientation
11.09		 Mother and Baby Matters
11.09		 Grief, Trauma and Distance
17.09		 Driving Instruction Seminar
18.09		 Job Training
24.09		 The art of Good
		 Communication
25.09		 Catwalking Stavanger

www.rosenkilden.com

For product information, please contact us at post@roxel.no (+47) 51 51 63 10 / www.roxel.no

GENERAL INFORMATION
- Ex experts
- Inspection and certification
- NEMKO workshop
- NORSOK specialist
- Ex systems and products

Roxel Products supplies electrical-, automation- and
control systems for offshore use worldwide with special
focus on rig marked and utility service companies. The
high demand for products and units being according to
NORSOK is core business for Roxel Products.
Roxel Products is a member of the Roxel Group.
Established in May 2011.

TECHNICAL SPECIFICATIONS, PAD

According to DNV/NORSOK regulations
Up to 1166 W/m2
DNV compliant Ex components
Fully customizable

CONTROL SYSTEM SPECIFICATIONS

NORSOK & DNV compliant
3~230VAC 50/60Hz
Can be controlled/monitored from CCR
Built on costumer spec or standard setup

WINTERIZATION Anti / De-Icing Pad Solution

FEATURES & BENEFITS

Easily installed and removed

Improved heat distribution

High traction surface

Stress & impact resistant

Light weight

Fire retardant

Cost effective

Fuel efficient

Lower emission

Easy to monitor

50

TEKST:
EGIL HOLLUND

G lobal Future ble første gang
gjennomført i Rogaland i
2010. Ved prosjektstart den
gang var en tredjedel av
deltakerne arbeidsledige,

en tredjedel på feil plass i forhold til sin
utdanning og en tredjedel på rett plass men
med ambisjoner om å bli leder eller å få
et styreverv. Da programmet nærmet seg
slutten i 2012 hadde 18 av 25 deltakere fått
ny jobb eller karrierebevegelse.

– Det var over all forventning, sier
prosjektlederen Suzanne de Kok Selstad i
NHO.

Nå skal altså NHO Rogaland i gang med
runde tre.

- Deltakerne får utvidet kunnskap
om seg selv og sin egen rolle i det norske
arbeidslivet. De får økt nettverk ved å bli
kjent med hverandre, med de 25 mentorene
og våre samarbeidspartnere. Det gir igjen
økt selvtillit, noe som ikke er like lett å måle i
tall, sier Selstad.

FRA AGDER
Global Future er NHOs program for å mobil
isere høyt utdannede kvinner og menn
med flerkulturell bakgrunn til relevante
posisjoner i arbeidslivet; til lederansvar
og styrearbeid. Global Future skal øke
bedriftenes tilgang på velkvalifisert arbeids
kraft og styrke mangfoldet i næringslivet.

Utgangspunktet til NHO er at Norge
sløser med kompetansen til arbeidstakere
med flerkulturell bakgrunn. NHO i Agder
var i sin tid pilot for ordningen.

- Har du lederambisjoner, høy
utdanning, gode norskkunnskaper,
flerkulturell bakgrunn og er bosatt i vår
region, er det mulig å søke om plass i
programmet hos oss. Global Future varer

Global Future for tredje gang

NHO-prosjektet Global Future søker for tredje gang flerkulturelle deltakere til leder-
og styreutviklingsprogrammet. - Vi ønsker en bredt sammensatt gruppe deltakere
med balanse i alder, kjønn, kulturell bakgrunn, kompetanse og vil vektlegge
engasjement og ambisjoner blant personlige egenskaper i utvelgelsen, sier
prosjektleder Suzanne de Kok Selstad i NHO Rogaland.

cirka 16 måneder og du må ha anledning
til å sette av 1-2 dager per måned fordelt
på samlinger, arbeid i grupper og samtaler
med din mentor og andre deltakere,
eventuelt bidra med din kompetanse i
nettverkssamlinger. Oppstart vil være i
november, forteller Selstad.

- Er betingelsene i orden, er du
kjempemotivert, har du lyst å bidra og har
ambisjoner er det bare til å forsøke seg,
legger hun til.

Begge de foregående gangene har det
vært mange søkere. Men Selstad håper ikke
det skremmer folk fra å melde sin interesse.

- Vi ønsker en bredt sammensatt gruppe
deltakere med balanse i alder, kjønn,
kulturell bakgrunn, kompetanse og vil
vektlegge engasjement og ambisjoner blant

Leder- og styreutviklingsprogrammet Global Future er gjennomført to ganger tidligere i Rogaland. Her er det andre
kullet, sammen med prosjektleder Suzanne de Kok Selstad i NHO Rogaland. Foto: NHO

GLOBAL FUTURE

Global Future er et leder- og styreutviklings-
program for flerkulturelle talenter som har
potensial og ambisjoner om karriereutvikling.
Programmet er NHOs målrettede tiltak for å få
mer mangfold i næringslivet. En av målset-
tingene er å øke tilgangen av kompetente
medarbeidere til bedriftene.
Programmet ble for første gang gjennomført i
Rogaland i 2010.
Mer informasjon om programmet og søknads-
prosessen finner du på www.nho.no/rogaland

personlige egenskaper i utvelgelsen.
Derfor oppfordrer vi flest mulig til å søke,
sier Selstad.

SYNLIG
HVOR

ER DU?

PLAKAT • BROSJYRE • PRODUKTARK • BANNER • DM • SALGSMAPPE •

GRAFISK DESIGN • FLYER 		 ROLL UP • VISITTKORT •

RO
LL U

P • VISITTKO
RT • G

RA
FISK D

ESIG
N

 • FLYER

 •
 M

A
G

A
SI

N
 •

 K
AT

A
LO

G
 •

 F
O

LD
ER

 •
 B

A
N

N
ER

 •

ADR Auglendsdalen 81, 4017 Stavanger TLF 51 82 62 00 E-POST info@gunnarshaug.no
www.gunnarshaug.no

52

STAVANGER
REKRUTTERINGSINDEKS

Great Place to Work publiserer de til sammen 30 beste virksomhetene i tre kategorier: 20-49, 50-249 og over
250 medarbeidere. Webstep ble kåret som best i klassen i største kategori. Her er ledergruppen i Webstep
Stavanger (fra v.): Geir Jåthun Hindenes, avdelingsdirektør, Arne Sværen-Bryne, rådgiver, Åge Martin
Kranzmann, salgssjef, Liv Ryssdal Thorsen, rådgiver og Trond Iden, rådgiver.

August 2014

1655
ledige jobber

Det var 1655 ledige stillinger i Rogaland
totalt ved inngangen til august. Det er
en liten oppgang siden juli, men fortsatt
under fjorårsnivået. Olje, gass og maritim
næring har størst nedgang, mens ingeni-
øryrker, helse og sosial har en oppgang.

aug.13 aug.14

Administrasjon 205 125
Bank, finans og eiendom 13 23
Forskning og utvikling 0 22
Helse og sosial 175 235
Hotell, restaurant, reiseliv 73 62
Bygg og anlegg 185 166
Industri og produksjon 25 33
Ingeniøryrker 89 116
Organisasjoner 8 6
IKT 106 57
Jordbruk og fiske 6 3
Konsulenter og frie yrker 14 12
Personlig tjenesteyting 38 19
Kunst og kultur 17 18
Media og informasjon 6 1
Offentlige forvaltning 48 44
Olje, gass og maritim 479 322
Renhold og renovasjon 5 21
Salg og markedsføring 61 43
Transport og logistikk 48 35
Undervisning 118 107
Varehandel 106 96
Økonomi og regnskap 103 27
Øvrige jobber 101 62

Totalt 2029 1655

Stavanger Rekrutteringsindeks utarbeides
av Mosaique Headhunting i samarbeid
med søkemotorselskapet Rubrikk.no, og
presenteres hver måned i Rosenkilden.
Indeksen utarbeides med bakgrunn i
utlyste stillinger i annonser, på jobb-
portaler, hos arbeidsgivere og rekrutt-
erings-selskapene sine hjemmesider – og
viser hvor mange utlyste stillinger det er i
Rogaland ved inngangen til hver måned.

53

G reat Place to Work publiserer hvert år listen
over Norges Beste Arbeidsplasser, etter at
over 26.000 norske medarbeidere har sagt
sin mening. Internasjonalt gjennomføres
den samme målingen på 11 millioner

medarbeidere i 49 forskjellige land. Kåringen baseres på en
medarbeiderundersøkelse, Trust Index, som består av 58
påstander som måler medarbeidernes tre viktigste relasjoner
– relasjon til ledelse, jobben og kolleger.

FRIHET OG TILLIT
Rosenkilden har møtt ledergruppen som jobber på Forus-
kontoret.

– Hva er suksessfaktoren?
– Jeg legger vekt på å gi stor frihet og tillit til hver ansatt,

sier Geir J. Hindenes som er daglig leder ved Stavanger-
kontoret. Dette henger godt sammen med Websteps
grunnverdier som er ærlige og ukompliserte, innovative og
kompetente, engasjerte og kvalitetsbevisste. Hindenes var
ansvarlig for etableringen av avdelingen i Stavanger i 2005.

Medarbeidernes mening er grunnlaget når Great Place
to Work kårer Norges beste arbeidsplasser. Basert på
påstandene måles opplevd tillit mellom medarbeidere og
ledelsen gjennom troverdighet, respekt og rettferdighet.
I tillegg måles opplevd stolthet av jobben som utføres og
fellesskap med kolleger.

-Totalopplevelsen av det å jobbe i selskapet scoret vi
faktisk hundre prosent i Stavanger. Det er vi veldig stolte av,
sier Liv R. Thorsen.

– Jevnt over gjør vi det bra, vi klarer å justere oss raskt
dersom det er behov for det. I tillegg prøver vi hele tiden å
bli bedre, og vi er ydmyk nok til ikke hvile på laurbærene,
legger Hindenes til.

Ledergruppen følger jevnlig opp konsulentene sine
for å sikre at både kundene og konsulentene er fornøyd.

Det legges til rette for kompetansedeling og sosiale
arrangementer for å bli bedre kjent; både med kolleger og
deres familier.

PÅLITELIGHET OG ÆRLIGHET
-Hvilke lederegenskaper mener du er viktigst for å skape en
god arbeidsplass?

 – Jeg tror engasjement og ærlighet er sentralt for å få de
ansatte til å trives og levere. Å være ærlige og ukompliserte
betyr at det skal være godt å være ansatt og kunde hos
oss. Vi arbeider for åpenhet, enkelhet og pålitelighet.
Gjennom fokus på rekruttering, salg og leveranse skaper vi
forutsetninger for at medarbeidere og kunder skal velge oss.

Hindenes påpeker at de er veldig opptatt av å ikke love
noe de ikke kan holde.

– Vi er tydelig på hva vi kan og hva vi fikser, og hva
kunden eventuelt må gå til andre med. Vi er utrolig stolt
over konsulentene våre, og har et motivert team som trives
sammen.

 – Hva kan du si om framtidsplanene for Webstep?
 – Vi vil gjøre mer av det samme som vi gjør i dag, med

fokus på jevn vekst videre. Samtidig er vi nå ansvarlige
for oppfølging av vår nyetablering i Kristiansand, hvor vi
allerede har fem ansatte etter oppstart tidligere i år, avslutter
Hindenes smilende.

Norges beste
arbeidsplass

TEKST:
TRUDE REFVEM HEMBRE
FOTO: EIRIK ANDA/ BITMAP

Webstep Stavanger gikk til topps i kåringen av Great place to work.

Fokus på realisering av medarbeideres og kunders fulle potensial gir

god uttelling.

 � Omsetning: 67 millioner kroner (2014)
 � Antall ansatte: 50
 � Etableringsår: 2005
 � Forretningsadresse: Stokkamyrveien 13
 � Beskrivelse: Webstep er et konsulentselskap
som har oppdrag i flere bransjer og sektorer,
med storaktører innen olje/offshore.
Selskapet ble kåret som Norges beste
arbeidsplass 2014 av Great Place to Work
Institute.

54

H elikopterpilot Sjur Heskje
har lært et og annet om å
holde styr på kompliserte
systemer, mens byggmester
Fredrik Stensland og hans

folk kjenner stedene hvor skoen trykker.
De har det siste året utviklet et system for
å få oversikt og kontroll med sjekklister,
fremdrift, underleverandører og milepæler,
bare for å nevne noe som kan lage friksjon
i bransjen. Når avvik og feil blir fylt ut på
papir i etterkant, blir resultatet fort skyld
fordeling og sure folk. Med appen sendes
rapporter og informasjon straks der det skal,
og en kommer ikke videre før det er gjort.
Prosjektlederen sørger for at alle sjekklistene
som ønskes for prosjektet ligger inne fra
begynnelsen av, slik at alle relevante sjekk
punkter kvitteres ut i henhold til fremdrift.
Da merker du fort om det mangler noe.

LOVER OG KRAV
Fredrik Stensland forteller at de legger
mye arbeid i avklaringer av spilleregler før
produksjonen, og at samkjøring i forhold
til fremdriftsplanen er noe både kunder og
underleverandører setter pris på.

Alle lover og krav, roller og garantier -
det er mye å holde styr på. Og det er alltid
en grunn for at noe går galt. Det må vi
oppdage straks og være dønn ærlige med,
både når vi gir og får tilbakemeldinger,
forteller Stensland.

Piloten Sjur Heskje har erfaring med
sånt, og bidrar i friperioder med utvikling av
appen sammen med to lokale datapro
grammerere som er avhengige av vettuge
innspill fra folk ute på byggeplassene.

- Kjente avvik betyr forbedringsmulig
heter, sier han, og fortsetter:

App mot klabb og babb
i byggebransjen

Byggebransjen har blitt veldig komplisert. Avtaler, lover og regler, HMS og leveringstider.
Da kan det kan fort bli sjau og spetakkel der alle skylder på hverandre. Derfor utvikler nå
Byggfirma Stensland og Byberg på Bryne et program som kan gjøre smartelefonen eller
ipaden like viktig som spikerpistolen. Arbeidet er godt i gang, og resultatet vil bli bedre
jo flere som blir med.

- Vi skal ikke henge noen, men utvikle
oss videre slik at formennene får tid til å
styre med et smil om munnen. Med GPS som
vet hvor du er, og kamera som rapporterer
i samme smarte telefon, kan flyten i pro
sjektene bli veldig bra. Ikke for å fjernstyre
eller overvåke, men heller øke muligheten
til individuelle beslutninger. Får vi dette til,
kan det bli et system som kan brukes mellom
kontoret og felten, mellom kunden og
entreprenøren, mellom planlegger og utfører.

Med andre ord et verktøy som kan
håndtere, arkivere og dokumentere det meste
ute fra byggeplassen.

HALVVEIS
- Vi nærmer oss halvveis i utviklingen, sier

Heskje og presiserer at det fortsatt er
utfordringer før de er i mål.

Han legger opp til at testversjonen
skal være klar i januar 2015.

- Da går vi i gang og bygger nye
lokaler for Byggfirma Stensland og
Byberg og ser på dette prosjektet som et
perfekt testprosjekt for å høste essensiell
test data og for å justere og videreutvikle
programmet, sier Heskje.

Begge er enige om at de gjerne ser at
flere henger seg på og blir med. Nå er det
byggebransjen som gjelder, men andre
kan komme til senere.

- Vi vet at gode ideer spres lett på
Jæren, og vi liker kompetansedeling.
Derfor er det bare å ta kontakt, sier de to.

Sjur Heskje (t.v.) og Fredrik Stensland arbeider med et program som kan gi folk på byggeplassen bedre styring.

TEKST:
JOHAN AAKRE

55

TEKST:
JOHN GUNNAR SKIEN

23 . oktober arrangerer
Næringsforeningens
ressursgruppe for
Risavika den årvisse
Risavikadagen, i

samarbeid med Sparebanken Vest. Da skal
blant annet prisen deles ut.

– Det viktigste er at det er noen som har
bidratt til å bygge Tananger eller Risavikas
omdømme, sier David Ottesen, leder i
ressursgruppen og administrerende direktør
i Risavika Havn.

I juryen sitter Ottesen sammen med Sola-
rådmann Ingrid Nordbø, administrerende
direktør i Næringsforeningen, Harald Minge
og regionbankdirektør i Sparebanken Vest,
Njål Skår.

Kriteriene for å få Risavika-prisen er at
bedriften, organisasjonen eller personen over
tid, eller i en spesiell sammenheng har satt
Risavika og Tananger på kartet på en positiv
måte, samt bidratt til å forbedre forholdene
for bosetting og nærmiljø engasjementet sitt.

Hvem fortjener
Risavikaprisen i år?

Risavika-prisen ble delt ut for alle første gang i fjor. Da gikk den til Conoco-Phillips.
Hvem fortjener den i år?

I fjor ble Risavikaprisen tildelt ConocoPhillips. Her overrekker Sola-ordføreren prisen til administrerende direktør Steinar Våge.

Har du forslag til kandidater?
Send det til Anne Woie i Næringsforeningen. Epost: woie@stavanger-chamber.no.

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

56

TEKST:
EGIL HOLLUND
FOTO: ELIANNE STRØM TOPSTAD

Å rets TV-aksjon går av stabelen
19. oktober, og i Norges lang
strakte land arbeides det nå for
å danke både sandnesgauker,
siddiser og Rogalandinger ned

fra tronen. Næringslivet i Rogaland samles til
innsamlingsdugnad 15. oktober. Din bedrift
er velkommen til å delta!

5,9 MILLIONER PÅ TO TIMER IFJOR
I fjor ringte næringslivet i Rogaland inn hele
5,9 millioner på to timer til TV-aksjonen. I
midten av oktober samles frivillige ildsjeler
fra næringslivet, ordførere og annet godtfolk
for å bryne seg på rekorden fra i fjor.

Fra Sandnes stiller blant annet Siri
Ommedal, daglig leder av Nordsjørittet.
Hun har med seg en flott gjeng med
næringslivsledere fra Sandnes. Fra Stavanger
stiller blant annet Ann Sesilie Tekfeldt fra BP
Norge, Heidi Jeanette Nygård (Conventor),
Marit Boyesen (UIS), Morten Tiedemann
(LIGL Advokater), Gunnar Leistad (Maersk
Oil) og Frode Berge (Næringsforeningen).

Alle bidrag som kommer inn på
giverstafett.no vil rulle og gå over skjermen,

De siste tre årene har vi sett en voldsom oppblomstring av næringslivets

engasjement i TV-aksjonen. På landsbasis ga over 7.000 bedrifter et bidrag til TV-

aksjonen i 2013 gjennom giverstaffet.no. Hele 871 av disse hadde adresse i Rogaland!

Næringslivet i Rogaland
støtter TV-aksjonen

TV-aksjonen NRK går av stabelen 19. oktober, hvor 100.000 bøssebærere vil besøke alle husstander i Norge.
Meld deg som bøssebærer på blimed.no eller ring 02025. Tone Therese Paulsen i TV-aksjonen og Frode Berge i
Næringsforeningen er allerede påmeldt, og gleder seg til årets dugnad!

og her kan man følge med på oppdatert
statistikk over fylker og kommuner. Hver
dag legges det ut et intervju med en utvalgt
dagens giver, så det er fullt mulig allerede nå
å gå inn på giverstafett.no og se hvordan din
bedrift kan bidra.

NÆRINGSLIVET OG ÅRETS SAK
Årets TV-aksjon går til Kirkens Nødhjelp
som vil sikre varig tilgang på rent vann for
1 million mennesker. 780 millioner, hver
niende person på jorden, har ikke tilgang på
rent vann, og hvert 21 sekund dør et barn av
en vannrelatert sykdom.

Nærheten til en foss eller elv har i over

hundre år gitt livsgrunnlag for norske
industribedrifter. I Norge er rent vann
nærmest å regne som en ubegrenset ressurs,
men internasjonalt er situasjonen en helt
annen. Vannforvaltning er viktig i vareprod
uksjon over hele verden, og næringslivet har
et ansvar for å håndtere dette på en god
måte. Med Kirkens Nødhjelp og årets vann-
prosjekt ønsker TV-aksjonen å samarbeide
med næringslivet om å skape økt bevissthet
om bærekraftig forvaltning av vannet.

Hopp på bølgen og bli med på verdens
største næringslivdugnad, og bidra til at
Rogaland også i år viser seg å ha det mest
samfunnsengasjerte næringslivet i Norge!

Årets TV-aksjon går til Kirkens Nødhjelp som vil sikre
varig tilgang på rent vann for 1 million mennesker.

57

58

REBEKKA S. MEINSETH
Administrerende direktør i Senior
Consultants

Rebekka S. Meinseth har overtatt som
administrerende direktør i Senior Consultants
AS. Hun har 18 års erfaring og har sterkt fokus
på å være en ledende støttefunksjon for en rekke
olje- og gassrelaterte selskaper – samt skips
industrien. Hun har siden 2006 hatt ansvaret for å
bygge opp bedriftens avdeling innen skips
industri på Sunnmøre. Senior Consultants har
levert ingeniører innen tekniske disipliner i 24 år.

MARTIN REIME
ITSM-konsulent i Inlead Salgsansvarlig i
Spa-hotell Velvære

Martin Reime begynte i Inlead i august, og jobber
med sin lidenskap, IT Service Management, som
ITSM-konsulent. Han har lang erfaring med
IT-tjenesteadministrasjon, særlig innen automatisert
programvaredistribusjon og introduksjon av
strukturerte rammeverk for kvalitetssikring av IT.
Reime kommer fra stillingen som leder for konsulent
avdelingen hos Peanuts. Han har også flere års
relevant erfaring fra Aker Solutions som avdelings
leder og teamleder, hvor han blant annet utviklet
arbeidsprosesser basert på ITIL-rammeverket.

CECILIE HANEVIK
Seniorkonsulent i Miles Stavanger

Cecilie Hanevik (36) er fra 11.august 2014 ansatt
som seniorkonsulent i IT-konsulentselskapet
Miles Stavanger AS. Cecilie har Bachelorgrad i
Visuell kommunikasjon/illustrasjonsdesign fra
University of South Australia i 2005 i tillegg til at
hun har studert 3D animasjon og webdesign ved
Buffalo State College, New York State. Cecilie har
de seneste årene spesialisert seg i frontend-
design. Hun er genuint opptatt av bruker
orientert design hvor fokus har vært hvordan en
samhandler med en gitt løsning og hvordan dette
spiller inn på kjøpeprosessen og brukermønsteret
til en bruker. Hun har også erfaring og kompe
tanse innen visuell kommunikasjon, konsept og
kreative prosesser. Hun kommer til Miles fra
Netpower Web Solutions.

ROY VESHOVDA
Seniorkonsulent i Miles Stavanger

Roy Veshovda (37) er fra 5. august 2014 ansatt
som seniorkonsulent i IT-konsulentselskapet
Miles Stavanger AS. Veshovda er siv.ing. i
datateknikk fra NTNU fra 2005, og har fartstid
fra konsulentbransjen, fra industrien og som
gründer. Han har lang erfaring fra .NET og
Microsoft-plattformen, men har en pragmatisk
tilnærming til språk og teknologi. Han mener at
problemet skal styre teknologivalgene, og ikke
omvendt. Veshovda blir spesielt engasjert av
utfordrende prosjekter/konsepter med
komplekse algoritmer og stor grad av
samtidighet i systemene. "Internet of Things” er
et slikt konsept. Han har tidligere jobbet som
konsulent hos bl.a. Allianse/ErgoGroup (Evry),
Bouvet og Umoe Consulting.

NYTT OM NAVN

KJERSTI STANGELAND
Senior Consultant i Kelly Services

For å forsterke satsingen innen fastrekruttering,
har Kelly Services AS fått Kjersti Stangeland med
på laget. Hun har ansvar for utviklingen av
konseptet for fastrekruttering hos kundene i
Rogaland. Hun vil i hovedsak rekruttere ledere,
mellomledere og spesialister.

STEIN ARILD HØILAND
Konsulent i Peanuts

Stein Arild Høiland er ansatt som konsulent i
Peanuts AS fra 1. august. Han har erfaring med
SharePoint-utvikling, konfigurasjon og
vedlikehold og skal i hovedsak jobbe innenfor
dette området. Høiland kommer fra Evry.

KRISTIN GRØSVIK
Kvalitetsleder i GENA

Kristin Grøsvik (39) er ansatt som ny kvalitetsleder
og DNA-analytiker hos GENA. Grøsvik er
utdannet bioingeniør, har master i cellebiologi og
doktorgrad i biologisk kjemi. Tidligere har hun
jobbet som forsker ved Institutt for matematikk og
naturvitenskap på Universitetet i Stavanger, ved
Avdeling for medisinsk mikrobiologi ved
Stavanger Universitetssjukehus og ved Institutt for
kreftforskning og molekylær medisin ved NTNU.

KRISTINE ØGLÆND
Regnskapsfører i Dataplan Regnskap AS

Kristine Øglænd startet som regnskapsfører i
Dataplan Regnskap på Forus i august. Hun har
master i økonomi og administrasjon
(siviløkonom) med spesialisering i strategi og
ledelse fra UIS i Stavanger og ønsker å bli
autorisert regnskapsfører.

59

THOMAS A. VANG
Director i KPMG

Thomas A. Vang er ansatt som leder for KPMGs
rådgivningsvirksomhet i Stavanger fra 11. august
2014. Vang kommer fra Karabin AS, der han har
ledet kontoret i Stavanger siden våren 2011.

BEKK CROMBIE
Sivilarkitekt i Arkidea

Bekk Crombie er ansatt som arkitekt i Arkidea
AS. Hun skal jobbe med tegning av nybygg og
interiørløsninger. Crombie har bodd og jobbet
som arkitekt i Australia før hun flyttet til
Stavanger i 2013. Hun har bred kompetanse
innen både privat og offentlig arkitektur.

MARIANNE FEDDE LILLAND
Rådgiver i Arkidea

Marianne F. Lilland er ansatt som rådgiver i
Arkidea AS. Hun skal jobbe med utvikling av
gode interiørløsninger for bedrifter, basert på
kundens kultur, identitet og arbeidsmåte.
Lilland har tidligere jobbet for Figgjo AS og
Innovasjon Norge, blant andre. Hun har sin
bakgrunn fra markedsføring, kommunikasjon
og salg.

NYTT OM NAVN

STIAN GALAPATE-EDVARDSEN
Seniorkonsulent i Miles Stavanger

Stian Galapate-Edvardsen (33) er fra 4. august
2014 ansatt som seniorkonsulent i IT-
konsulentselskapet Miles Stavanger AS. Han har
en Master i informatikk fra NTNU, uteksaminert
i 2006. Han har inngående kunnskap i Microsoft
.NET-rammeverket, men benytter gjerne også
andre teknologier som kan bidra til en optimal
løsning. Han har tidligere jobbet som konsulent
hos Acando og Bouvet.

ÅSHILD HERDLEVÆR
Digital- og tjenestedesigner i EGGS Design

Åshild Herdlevær er ansatt som digital- og
tjenestedesigner i EGGS Design Stavanger.
Hun jobber med utvikling av applikasjoner og
tjenester for bedrifter knyttet til olje- og
gassektoren samt til helsesektoren. Hennes
kompetanse ligger i å ivareta brukerinnsikt og
god interaksjonsdesign, noe som resulterer i
attraktive og enkle løsninger og tjenester.
Herdlevær har bakgrunn fra NTNU, der hun i
vår fullførte sin Masters of Technology i
Industriell design.

ANNONSER OG INNSTIKK
Størrelse angitt med BxH.
Prisene er medlemspris.

Helside: 	 230x310 mm, 194x280 	 kr. 19.750,-
Halvside: 	 194x136 mm (liggende) 	 kr. 11.950,-
Kvartside: 	 194x67,5 mm (liggende) 	kr. 6.750,-
Innstikk: 	 Pris etter avtale. Fem prosent rabatt for medlemmer.

International employees – a smooth process

Relocation AS assists companies to integrate international employees

in Norway and internationally. We take care of the immigration process,

homefinding, move management and settling-­in process, providing the

employee with a smooth start in their new assignment.

www.relocation.no Relocation is ISO-­certified

STINE LERSTØL
Salgsansvarlig i Spa-hotell Velvære

Stine Lerstøl er Spa-hotell Velværes nye
salgsrepresentant i Rogaland og Hordaland.
Hennes jobb er å være ute i markedet og selge
kurs- og konferanser/teambuildinger. Lerstøl er
deltidsstudent ved Universitetet i Stavanger og
har tidligere jobbet i drift på hotellet.

 B-blad
Returadresse:
Næringsforeningen i Stavanger-regionen
Postboks 182
4001 Stavanger

Strategic use of design &
communication has never been
more important

Research leaves no doubt. There is a major link between competitiveness, level
of innovation and the strategic use of design and communication.

Want to know more?
Find out if we could be your preferred partner at www.colours.no

Colours has over 10 years experience of working with
the leading names in the oil and gas sector, connecting
them with target audiences and helping them reach new
business horizons. We understand them. We talk their
language. We get results.

For their part, our clients understand that strategic
design and communication has never been so important.
It creates differentiation in an increasingly competitive
market and drives businesses forward.

Colours combines strategic thinking with comprehensive
design ability and technological skill. Our teams work
across business innovation, branding , web and
interactive design, film and 3D, and exhibitions and
events to deliver a complete range of strategic and
creative services.

At ONS alone Colours is involved in over 20 major
projects for clients.

Stavanger / Haugesund / Oslo / Bergen
Strategic design and communication for the maritime and offshore industries

