
BEDRE RUSTET FOR MOTGANG side 38 2015 - ET ÅR FOR GRÜNDERE side 14 U37 - DE UNGE PÅ BANEN side 40

RosenkildenNÆRINGSLIVSMAGASINET NR. 2 • 2015 • ÅRGANG 21

 Dersom

 Stavanger og

 Sandnes ikke går

 sammen i en storby -

 kommune, kan begge rase

på listen over landets største

bykommuner. I verste fall kan

Stavanger bli nummer 10 og

 Sandnes nummer 19.

 Stavanger
 kan bli 10.
 største by

side 6-11

2

Rosenkilden følger redaktørplakaten.
Ansvarlig redaktør: Harald Minge.
Redaktør: Egil Hollund.
I redaksjonen: Ståle Frafjord,
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:
Markus Johansson og Kim Laland/BITMAP.
Årgang: 20.
Redaksjonen avsluttet: 23. januar 2015.

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
03.02: Renting property in Norway
11.02: Job Skills pt.
15.02: Cross Country Skiing in Sirdal
22.02: Cross Country Skiing in Sirdal
25.02: Coffee & Topic
04.03: Job Skills pt. 3/3
04.03: Driving Instruction Seminar
11.03: Energy through outdoor living!

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

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER
04.02 Skatt for nordmenn i utlandet og
 utlendinger i Norge
04.02 Bli en bedre selger
11.02 #U37 - aktivt nettverk og møteplass
11.02 Treffpunkt Jæren
24.02 Har du slått på den sosiale
 brannmuren?
27.02 Lederskolen II: Lidenskap
04.03 Entreprenørskapsdagen
11.03 Treffpunkt Sandnes

6

12

14

22

26

30

34

38

40

43

46

49

50

52

54

56

58

60

61

62

Innhold

Stavanger og Sandnes kan bli "småbyer"

Solamøtet

Et gullår for unge gründere

Svart arbeid

Ny i Næringsforeningen: Hey Honey

Profilen: Monika Bjørkmann

Bedriften: KPMG Stavanger AS

Tøffere tid for oljeservice

Premiere for U37: Vi har mye å bidra med

Vestlandskonferansen 2015

Nytt fra Brussel

Lunch

Nye medlemmer siden sist

Styreleder

Energikommentaren

Kilden

INN Expats

Stavanger rekrutteringsindeks

Nedbemanning og omstilling

Nytt om navn

For sign up,
go to rosenkilden.com.

3

LEDER

F ordelen ved de etablerte i
næringslivet er at de har lang
erfaring, mens fordelen ved de
unge er at de ikke har det, blir
det sagt. Først: Det er en styrke

for vårt næringsliv at seniormodellen ikke
står så sterkt som i mange andre land.
Når hierarkiet i organisasjonen er slik at
juniorene må finne sin beskjedne plass i
organisasjonen og vente på tur, kan det gå
utover fornying, modernisering og evne til
omstilling. Dette er et konkurransefortrinn
for Norge. Vi snakker om en enorm ressurs
hvis potensial likevel ikke nødvendigvis
utnyttes godt nok. La oss derfor løfte de
unge og følgelig regionens framtid fram
på gullstol! Mesteparten av jobben gjør de
imidlertid selv gjennom prosjektet U37.

Kvelden 11. februar arrangerer
Næringsforeningen sitt første nettverksmøte
hvor deltakerne vil bli avkrevd legitimasjon!
U37 blir ungt, friskt og nytt. Ikke bare
er det viktig for Næringsforeningen å
tenke fornying for sin egen utviklings del.
Hovedhensikten med dette prosjektet er å
løfte fram de yngre stemmene blant de 1.752
medlemsbedriftene våre. Og ikke minst;
synliggjøre den kompetansen U37-erne
besitter, og som vil bli helt avgjørende i den
tiden vi går inn i hvor innovasjon, nyskaping
og nye muligheter står høyest på agendaen.

Næringsforeningen har rundt 200
konferanser i året og for første gang rundet
vi 10.000 deltakere i 2014. Vi merker et yngre
publikum og en jevnere kjønnsfordeling. En
av grunnene til den sterkt økende interessen
for konferanser de tre siste årene er fokuset
på nettverksbygging som profesjon – kanskje
spesielt blant U37-erne. Men i de aller fleste
tilfeller er alder likevel helt uinteressant i
forretningslivet. Det vil fortsatt være plenty
arenaer hvor medlemmene våre møtes

U37-erne
De unge stemmene i næringslivet trenger en arena og

derfor lanserer Næringsforeningen U37. Møt U37-erne!

– helt på tvers av alder og kompetanse.
Nettopp i skjæringspunktet mellom lang
erfaring og ny og oppdatert kompetanse
oppstår interessante prosesser. Nylig var det
dessuten en kjent bedriftsleder som fortalte
meg – med stolthet – at snittalderen i
utviklingsavdelingen var 67 år. Disse typene
har hentet hjem noen innovasjonspriser, for å
si det forsiktig. Mentalt og holdningsmessig
var mange av dem U37-ere så det holdt.

Ressursgruppen U37 blir introdusert
i dette nummeret av Rosenkilden. Det er
en ambisiøs gjeng som ledes av Arnstein
Torsvoll. Ambisjonen er å sørge for at
denne generasjonen bidrar til å utvikle
morgendagens samfunn og morgendagens
næringer. I mange spørsmål har de en annen
innfallsvinkel og holdning, og dermed kan
etablerte sannheter blant de som i dag setter
agendaen, i næringslivet eller i det offentlige,
utfordres. Dette er folk som kanskje aldri
har hatt et papirabonnement på en avis i sitt
liv fordi de syns ideen om å frakte papir til
hjemmene er absurd når det fins nettbrett.

Folk som ikke skjønner at du kan fungere
i arbeidslivet uten å forstå potensialet i
sosiale medier? Eller som rett og slett bærer
med seg oppdatert utdanning og er brukere
av morgendagens teknologi.

Vi kaller det den nye kompetansen!
Å være ung i næringslivet er nærmest en
profesjon i seg selv. Kan den defineres
nærmere? Kan vi bidra til at denne
kompetansen og disse kreftene gjennom
det nye nettverket i Næringsforeningen får
en sterkere påvirkningskraft? På møtene til
U37 vil det legges til rette for faglig påfyll
og nettverksbygging som vanlig, men
agendaen vil preges av problemstillinger
som opptar målgruppen. 11. februar vil
innfallsvinkelen være at mange U37-ere står
i fare for å miste jobben i forbindelse med

nedbemanningen i energibransjen. Det kan
føre til et stort kompetansetap for regionen.
Ressursgruppen treffer hoppkanten perfekt
med tanke på aktualiteten. Samtidig er det
viktig å påpeke at U37 er tverrfaglig og
favner alle typer bransjer. Og ikke minst;
veldig mange U37-ere er selvsagt allerede
etablert i sentrale jobber og kjenner seg med
rette ikke igjen å bli beskrevet som juniorer
eller talenter.

I fjor ble det etablert 3.000 nye bedrifter
i Rogaland. Innovasjon Norge har hatt
en enorm pågang med spørsmål om
etablerertilskudd. I 2012 ble det utbetalt
17 millioner kroner til 47 søkere. I fjor
ble det kvittert ut 32 millioner til hundre
nyetablerere, og dette ser også ut til å øke
i 2015. Det gror med andre ord godt i
regionen, og U37-erne står bak mange av
disse prosjektene. Nå er det på tide å gi dem
spillerom. Bidraget fra Innovasjon Norge
til gründerbedrifter betyr den nødvendige
økonomiske drahjelpen som skal til i et nytt
prosjekt. Stikkordet er prøving og feiling.
Dette er et kulturspørsmål som U37 kan få
satt på agendaen, nemlig bedriftenes evne til
å tåle og mislykkes med enkeltprosjekter. Et
kulturspørsmål fordi vi kan ha en tendens
til å vise liten toleranse for feilgrep. Men for
å vinne, må man også tåle å tape. Slipp de
yngre kreftene løs! Se hvordan de fremste
teknologiselskapene i verden profitterer på
nettopp det!

Vår oppfordring til bedriftslederne er
derfor å be sine egne U37-ere engasjere seg
i næringspolitikk. Det vil komme bedriften
og hele regionen til gode. I en virkelighet
hvor utviklingen skjer raskere enn noensinne
er det viktig at vi bringer inn framtidens
dagsordensettere på et tidligst mulig
tidspunkt, og lenge før de blir seniorer.

HARALD MINGE • Adm. dir. i Næringsforeningen

4

POSTADRESSE
Næringsforeningen i Stavanger-regionen,

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

E-POST: post@stavanger-chamber.no

24 RESSURSGRUPPER

NÆRINGSFORENINGEN ER TIL STEDE I HELE STAVANGER-REGIONEN
– FRA DALENE I SØR TIL RYFYLKE I NORD.
Næringsforeningen har 1.752 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 24 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
Leder: Anne-Trine Benjaminsen. Tlf: 951 07 971
anne-trine.benjaminsen@akersolutions.com

MAT
Leder: Arna Smistad. Tlf 930 599 24
arna@maaltidetshus.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

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

U37
Leder: Arnstein Torsvoll. Tlf: 976 43 388
arnstein@sharpcode.no

Kontakt Kjetil Haver

(e:) kjetil.haver@hinna-park.no

(m:) 995 07 475

Hinna Park (Jåttåvågen stasjon) ligger perfekt plassert midt mellom Stavanger

og Sandnes. Toget går hvert kvarter, med 8 minutters tur til begge byer.

Vi har også distriktets beste bussdekning, både sør- og nordover,

god bil- og sykkelparkering samt tilgang til bilpool-ordning.

La Hinna Park være neste stopp for din bedrift!

hinnapark.no

Stavanger
Mariero

Gausel

Sandnes
Hinna Park

Jåttåvågen

Paradis

Stavanger
Mariero

Gausel

Sandnes
/Hinna Park/

Jåttåvågen

Paradis

Stavanger
Mariero

Gausel

Sandnes
/Hinna Park/

Jåttåvågen

Paradis

 NESTE STOPP:
 /hinna park/

66

Stavanger kan bli den 10. største

bykommunen i landet og Sandnes kan bli

nummer 19. Det kan bli resultatet dersom

mange av byene rundt om i landet slår seg sammen med

omlands kommunene, mens Stavanger og Sandnes forblir alene som i dag.

Stavanger og
Sandnes kan bli
 ”småbyer”

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

77

Stavanger og
Sandnes kan bli
 ”småbyer”

8

E tter at Solberg-regjeringen
varslet en kommunereform,
er prosessene rundt mange
av landets små og store
byer i gang. Regjeringen og

kommunalminister Jan Tore Sanner (H)
har pekt på to viktige grunner til at det
er behov for en reform. Den første er at
Norge har for mange småkommuner som
ikke er tilpasset framtidens oppgaver. Den
andre er at vi trenger en samlet styring
av storbyområdene som felles bo- og
arbeidsmarkeder. Dette siste har gjort at det
er prosesser i gang rundt mange av landets

byer. Mange steder er motstanden mot
sammenslåinger stor, andre steder er den
mindre. I Sandnes bystyre er det ikke mange
av politikerne som har uttalt seg positiv til
en kommunesammenslåing med Stavanger.
Dermed kan resultatet bli at Sandnes og
Stavanger forblir hver sin kommune, mens
andre bykommuner i landet slår seg sammen
med nabokommunene og dermed vokser
forbi våre to bykommuner.

NUMMER 10 OG 19
En gjennomgang Rosenkilden har gjort av
ulike forslag og prosesser som er på gang,

viser at Stavanger i ytterste konsekvens kan
bli den 10. største bykommunen i landet,
mens Sandnes kan bli nummer 19. Det er
ikke sannsynlig, men det er sannsynlig at
de to bykommunene blir forbigått av flere,
ifølge Frank Aarebrot, statsviter og professor
i sammenlignende politikk ved Universitetet
i Bergen.

- Det kan godt hende at både Drammen
og Kristiansand slår seg sammen med
flere av omlandskommunene, og dermed
blir større enn det Stavanger er i dag og
vokser forbi. Det ville vært tragisk for både
Stavanger og Sandnes, mener Aarebrot.

Det kan til og med skje at Haugesund
blir større enn Sandnes, dersom de finner
sammen med Karmøy.

Gunnar Berge, tidligere kommunal-
minister og parlamentarisk leder i Arbeider-
partiet, er enig i at relativ størrelse ikke er
uten betydning.

- Om vi er større eller mindre enn andre
bykommuner er ikke det aller viktigste

At Stavanger og Sandnes blir mindre sammenlignet med andre

bykommuner, er av betydning og kan svekke regionens posisjon.

Gunnar Berge, tidligere kommunalminister

KOMMUNEREFORMEN

- De byområdene som ikke samler seg i én kommune, vil
tape på det, mener Jørn Rattsø.

DAGENS SITUASJON: SLIK KAN DET BLI:
Oslo 640313 Oslo 634463

Bergen 272612 Bergen 736279

Trondheim 182740 Trondheim 282068

Stavanger 131371 Drammen 178686

Bærum 119849 Asker og Bærum 176926

Kristiansand 86704 Nedre Rommerike 168542

Fredrikstad 77849 Ålesund 141603

Sandnes 72789 Kristiansand 133690

Tromsø 72192 Frekdrikstad/Sarpsborg 131955

Drammen 66802 Stavanger 131371

Asker 59037 Follo 123678

Sarpsborg 54136 Grenland 120308

Skien 53763 Øvre Rommerike 106611

Skedsmo 51646 Haugesund 94515

Bodø 49940 Hamar 90266

Ålesund 45974 Tromsø 85105

Sandefjord 45152 Bodø 83308

Arendal 44207 Arendal 77637

Larvik 43443 Sandnes 72789

Karmøy 41898 Tønsberg 68257

* Oversikten viser ulike forslag til nye storbykommuner rundt om i landet, blant annet fra
NHO, pågående utredninger og politiske utspill - og hvordan dette vil slå ut dersom alle
disse blir gjennomført uten at det blir gjort noe med kommunegrensene på Nord-Jæren.

DE 20 STØRSTE KOMMUNENE I NORGE

9

- Da Madla og Hetland ble slått sammen med Stavanger i 1965, var det grunnlaget for oljehovedstaden som ble lagt. Vi visste det ikke, men uten det grepet er det ytterst tvilsomt om hele
regionen hadde vært der vi er i dag, sier Gunnar Berge.

Kommunesammenslåinger
rundt de store byene er ikke

garantert å bli en suksess.
Men utnyttes potensialet, kan

gevinsten være stor.

Jørn Rattsø

argumentet. Men skjer det store endringer
i andre byregioner, kan det svekke vår
posisjon, mener Berge, som for øvrig gjør
comeback på Ap sin liste i Stavanger foran
kommunevalget til høsten.

Jørn Rattsø, professor i samfunns økonomi
ved NTNU, leder av Rattsø-utvalget og
medlem av Christiansen-utvalget, sistnevnte
som anbefalte Stortinget på 90-tallet å
redusere antall kommuner i landet, sier
Stavanger-regionen kan bli mindre attraktiv
dersom andre byregioner vokser forbi.

- De byområdene som ikke samler seg i
én kommune, vil tape på det, mener Rattsø.

VEKTSKÅLEN BETYR NOE
Det mest åpenbare argumentet for at det
betyr noe hvilke nummer i rekken Stavanger

utvikling og vekst, når Universitets-
sjuke huset vil bygge nytt og nye infra-
strukturprosjekter skal prioriteres, vil en
stor by kommune ha større gjennomslags kraft
nasjonalt.

- Det er avgjort enklere å få gjennomført
viktige og tunge løft når du har en storby i
ryggen. Vektskål og tyngde, men ikke minst
potensialet og den muligheten til utvikling
som en storbykommune gir, gjør jobben
enklere, mener Berge.

Han legger til:
- Dersom ikke kommunesammen-

slåingen var blitt gjennom ført i 1965 og
Stavanger gjennom det sikret seg muligheten
for videre vekst, hadde aldri vi blitt valgt
som oljehovedstad sju år senere.

Frank Aarebrot tror Berge har rett i den

og Sandnes er blant byene i Norge, er at
vektskålen av betydning. Når Universitetet
i Stavanger kjemper om midler til videre

10

KOMMUNEREFORMEN

analysen. Når han skal forklare hvorfor
relativ størrelse har noe å si, trekker han
fram flere momenter.

- Når Stavanger-regionen skal stå imot
en nedgang innen oljeindustrien, spiller
størrelse en stor rolle. Det handler om å
beholde jobber knyttet til hovedkvarterene,
det handler om å motvirke volatile
boligpriser og fraflytting, som er mindre
i de aller største byene. En storby har for
eksempel større mulighet til å utvikle et
høykompetent kulturtilbud, som vi vet betyr
mye for at folk vil satse og slå seg ned i en
by, eller bli værende, sier Aarebrot.

Han fortsetter:
- På mange måter er drømmen om

Sandnes som egen by skadelig for Stavanger-
regionen. Sandnes har i flere tiår utviklet seg
i retning av Stavanger, melket utviklingen og
lagt til rette for at byene har vokst sammen
og slik sett undergravd sin egen
uavhengighet.

Jørn Rattsø peker på at de nye storby-
kommunene kan bli tilført nye oppgaver,
og at de samlet sett da kan få mulighet
til å utvikle seg og bli mer attraktive for
innbyggere og næringsliv.

- Kommunesammenslåinger rundt
de store byene er ikke garantert å bli
en suksess. Men utnyttes potensialet,
kan gevinsten være stor. Et eksempel er
at en storbykommune på Nord-Jæren
kan få ansvaret for de videregående
skolene og utvikle en mer profesjonell
skoleadministrasjon. Jeg tror også at det kan
være store kvalitetsgevinster innen helse og
omsorg, sier Rattsø.

FORBEREDE OSS FOR FRAMTIDEN
For Gunnar Berge er det viktigste
argumentet for en samling av storbyområdet
på Nord-Jæren at vi må forberede oss
på framtiden, en framtid der olje- og
gassvirksomheten ikke vil være den samme
motoren i utviklingen som i dag.

- Da Madla og Hetland ble slått sammen
med Stavanger i 1965, var det grunnlaget
for oljehovedstaden som ble lagt. Vi visste
det ikke, men uten det grepet er det ytterst
tvilsomt om hele regionen hadde vært der
vi er i dag. Nå må vi sørge for at vi kan
møte framtiden på samme måte, og være
klar når muligheten dukker opp. Med den
kommunestrukturen vi har i dag, er jeg redd
vi ikke er det, sier Berge.

Som kommunalminister på begynnelsen
av 90-tallet, var det tungt for ham å svelge at
Høyre sikret flertall for at ingen kommuner
skulle bli slått sammen mot det enkelte
kommunestyres vilje. Det har ifølge Berge
lagt en klam hånd på saken i over 20 år. I
mellomtiden har behovet for reform vokst
ytterligere.

Nå tør han ikke spå hvor langt Stor tinget
vil gå, men håper at Høyre og Ap kan finne
sammen og ikke la reformen stoppe opp
fordi noen kommuner setter foten ned.

- Initiativet ligger hos Høyre, som er i
regjering. Men en god start, både hos Ap og
Høyre, kan være å komme til en erkjennelse
av at flertallsvedtak om kommunegrensene
på Stortinget er høyst demokratiske, selv
om de går imot flertallet i enkeltkommuner.
Stortinget gjør vedtak hver eneste dag som
noen er imot. De er ikke udemokratiske
av den grunn. Kommunegrensene er
av nasjonal betydning, og det er derfor
Stortinget må ta det øverste ansvaret, mener
Berge.

KOMMUNEREFORMEN

• 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 våren 2014,
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.

• Den siste storbyundersøkelsen, som
gjennomføres blant medlemmene av de
største næringsforeningene i Norge i
fellesskap, konkluderte med at hele 94
prosent i Stavanger-regionen ønsker
kommunesammenslåinger.

Det kan godt hende at både
Drammen og Kristiansand slår

seg sammen med flere av
omlandskommunene, og

dermed blir større enn det
Stavanger er i dag.

Frank Aarebrot

- Når Stavanger-regionen skal stå imot en nedgang innen oljeindustrien, spiller størrelse en stor rolle, sier Frank Aarebrot.

Han minner om at svært mange
kommuner i Norge er resultat av
tvangssammenslåinger, inkludert dagens
Stavanger og dagens Sandnes.

11

TOM HETLAND,
POLITISK
KOMMENTATOR
I AFTENBLADET
- Det meste tyder
på at regjeringen
ikke vil nå målet

med kommunereformen langs den frivillige
veien. Altfor få kommuner vil slå seg sammen
på det viset, og kanskje ikke de kommunene
regjeringen helst ønsker skal gjøre det. Det er
for eksempel høyst usannsynlig at Sandnes
vil bli med i en storkommune på Nord-
Jæren. Om regjeringen da vil foreslå tvang,
er avhengig av politisktaktiske vurderinger:
Hvor stor sjanse har regjeringen for å få
gjennomslag i Stortinget, og hvor stor
interesse har regjeringen av å sette saken
på spissen og kanskje søke et nederlag? Jeg
tror ikke det blir en avklaring på dette før
kommune valget.

- På Stortinget er det avgjørende hva Ap
gjør. Regjeringen kan kanskje få gjennom en
moderert reform med tvang i enkelte tilfelle
ved hjelp av Venstre, kanskje også KrF. Men
det vil være en lite bærekraftig reform om
ikke også Ap er med på laget.

Ap var tidligere det partiet som var
klarest på at Stortinget må bestemme i siste
instans, men sentrale Ap-politikere uttaler
seg nå kritisk til tvangsbruk. Det henger
kanskje sammen med at partiet nå står
relativt sterkere i distrikta enn i storbyene,
men det kan endre seg etter neste valg. Jeg
tror det fremdeles er ganske åpent hvor Ap
lander. Landsmøtet i vår vil gi en pekepinn,
men kjenner jeg Ap rett, vil ledelsen sørge
for å sikre seg nødvendig handlefrihet i dette
spørsmålet. Heller ikke her tror jeg på en
avklaring før valget. Dersom valgkampen og
valgresultatet viser at tvangssammenslåing er
en dårlig sak, tror jeg ikke Ap, Venstre og KrF
vil gå inn for det. Sp og SV er mot uansett.
Det vil overraske meg om Høyre og Frp i en
slik situasjon fremmer et tvangsforslag som

Vil regjeringen og Stortinget ta styringen og slå sammen kommuner med tvang? Tja, er
svaret fra flere som følger Stortinget fra sidelinjen. - Om valgresultatet kan tolkes slik at
kommune reformen fremdeles er liv laga, tror jeg regjeringen vil søke et forlik med Ap, KrF
og Venstre som inneholder elementer av tvang, sier politisk kommentator i Aftenbladet,
Tom Hetland.

Tja om tvang

MAGNUS
TAKVAM,
POLITISK
KOMMENTATOR
I NRK
- I utgangspunktet
tror jeg det er

urealistisk å slå sammen kommuner med
tvang, og at hverken regjeringen eller
Arbeider partiet, som jo må være med i
et flertall, vil foreslå det. Men tvangen vil
kunne bestå i at én kommune, som eventuelt
bremser en sammenslåing der flertallet er
for, kan bli utsatt for sammenslåing mot sin
vilje. De virkemidlene regjeringen bruker er
jo først og fremst økonomiske, ved at inn-
delings til skuddet vil bli dårligere for dem
som ikke blir med i reformens første runde.
Frp, Høyre og Venstre er, med litt ulikt ut-
gangs punkt, mest sammenslåingsivrige, men
Ap må med for å få til en langsiktig reform.

GUNNAR
KVASSHEIM,
SJEFREDAKTØR I
DALANE TIDENDE
OG TIDLIGERE
STATSSEKRETÆR
- Regjeringen vil
neppe legge opp

til tvangsammenslutning av kommuner
i stor skala. Det kan bli brukt tvang i
områder, hvor det ligger til rette for frivillige
løsninger, men eksempelvis en kommune
man mener det er naturlig å ha med, har sagt
nei. Kom muner som blir enige om sammen-
slåing i løpet av 2015 kan få tilslutning til
dette i løpet av høsten. Med det er først
våren 2017 regjeringen skal legge fram et
forslag til en samlet kommunestruktur.
Da kan de også foreslå sammenslåing av
kommuner som har sagt nei.

- Partiene har allerede flagget sitt over-
ordnede syn, og det er bred tilslutning til
en reform som gir færre kommuner. Dette
synspunktet deles av alle parti, unntatt Senter-
partiet. Når det gjelder den konkrete utform-
ingen av det nye kommunekartet, vil ingen
flagge sitt syn før regjeringen legger fram sitt
forslag. Stortingsflertallet vil nok vise var-
som het når det gjelder tvangsløsninger, men
kan komme til å gå på tvers av noen enkelt-
kommuners ønske, der man mener det er
nød vendig for å få helhetlige løsninger.

STEIN AABØ,
POLITISK
KOMMENTATOR I
DAGBLADET
- Regjeringen vil i
det lengste unngå
tvang. Hittil bruker
den pisk og gulrot,

med økonomisk belønning til kommuner
som frivillig går inn for slå seg sammen.
Kommunalminister Jan Tore Sanner har
i utgangspunktet lagt opp til en snedig
prosess der han unngår å få kontroversielle
ting midt opp i kommunevalgkampen nå i år
og i stortingsvalgkampen i 2017. Regner med
at han holder seg til plan og strategi.

- Det er et flertall på Stortinget som ønsker
færre, større kommuner og dermed mange
sammenslåinger. Både Venstre og KrF har
landsmøtevedtak på dette. Ap-ledelsen har i

flere tiår ønsket det samme, men har vegret å
fronte spørsmålet, først fordi det lå så tett opp
til sist EU-kamp og splittelse i både folk og
parti. Mens de rødgrønne var i regjering, var
spørsmålet uaktuelt på grunn av Senterpartiet,
som i det lengste vil forsvare dagens struktur
og kommune størrelser ut fra troen om at
folk har det bedre i små kommuner enn i
større. Tvang tror jeg flertallet vil bruke bare
om det blir nødvendig. Jeg vil ikke utelukke
at så kan skje, siden kommunestruktur
og forvaltningsnivåer bør være en sak for
Stortinget.

uansett vil falle og som er upopulært blant
mange av deres egne lokalpolitikere.

12

V i lever i en tid som preges
av mye forandring, både
internasjonalt, men også
i våre egne regioner. Vi
mennesker søker etter

trygghet og uforutsigbarhet, men det
sentrale spørsmålet vi må stille oss er om vi
skaper denne tryggheten ved bare å holde
fast på alt slik det en gang var, sa Sanner i
sitt innledningsforedrag på Sola.
Sanner pekte på at den tiden vi er inne i
krever lederskap - og samarbeid. Han viste
til at Rogaland og regionen har en god
tradisjon for å skape arenaer og samarbeid
mellom politikk og næringsliv.
- Vår tidsånd handler nettopp om samarbeid
og den type arena. Det er ikke lenger slik
at næringsliv er en sektor og politikk en
helt annen. Vi er gjensidig avhengige
av hverandre. Skal Rogaland være en
vekstkraftig og sterk region, krever det
også sterkt og vekstkraftig næringsliv. Skal
næringslivet vokse, må man også ha sterke
kommuner og en sterk region som kan legge
til rette for det, sa Sanner.
Statsråden viste blant annet til den sterke
befolkningsveksten som har funnet sted
i Norge og Stavanger-regionen spesielt.
Denne veksten gir store utfordringer og de
må tas tak i nå, sa Sanner.
- Vi må sette oss i stand til å takle denne
utfordringen, men også utnytte de
mulighetene den gir oss.

ØKTE KRAV
Sanner påpekte at samtidig med at vi
blir flere, blir vi også eldre. Det vil være
kommuner i Norge som vil ha en yrkesaktiv
pr pensjonist, noe som betyr færre
yrkesaktive pr pensjonist enn i dag.

Må bygge for fremtiden nå

Kommunestrukturen er ikke tilpasset de utfordringene vi står overfor. Vi må

handle nå, sa kommunal- og moderniseringsminister Jan Tore Sanner på årets

Solamøte.

- Samtidig som vi blir eldre og flere,
vil innbyggerne også stille økte krav til
velferdstjenestene, enten det dreier seg
om barnehage, skole eller eldreomsorg, sa
Sanner.

Den økonomiske veksten er en
usikkerhetsfaktor. Det krever at vi legger
bedre til rette for rammebetingelsene for
næringslivet, men også at man lokalt og
regionalt stiller spørsmålet hvordan man kan
øke sin attraktivitet og konkurransekraft, sa
Sanner.

- Der har Rogaland alltid ligget hakket
foran veldig mange andre. Rogaland har
alltid vært opptatt av å være et tyngdepunkt
og en vekstmotor, og også tenkt
internasjonalt. Men også her må man stille
seg spørsmålet om hvordan man kan ruste
seg for fremtiden.

Byene og byregionene er i sterk vekst.

SOLAMØTET:

80 prosent av Norges befolkning bor i dag i
byer og tettsteder.

- Spørsmålet er hvordan vi kan
sette byregionene i stand til å vokse.
Vi må se areal, bolig, næring, vei- og
kollektivtransport i sammenheng. Noen
mener det krever mer statlig styring. Det er
ikke mitt svar. Staten skal være en partner.
Skal vi håndtere en byvekst slik vi nå ser
kommer, er vi nødt for å få stat, by og
byregion med som partnere, sa Sanner.

Statsråden ba forsamlingen stille seg
spørsmålet: Er dagens kommunestruktur
tilpasset de utfordringene vi har?

- Jeg tror ikke noen vil svare ja på det
spørsmålet. Da er tiden inne for å handle nå.
Det er nå vi har et klart vindu til å gjennom-
føre en kommunereform i et godt samarbeid
mellom kommunene, regionen og staten.

Statsråd Jan Tore Sanner hilser på stortingsrepresentant Eirin Sund under Solamøtet.

TEKST OG FOTO:
STÅLE FRAFJORD

13

L arsen og DNB tror i likhet med de
fleste at norsk økonomi rammes
hardt av lavere oljepriser, og da
først og fremst gjennom et fall
i oljeinvesteringene. Samtidig

mener Larsen at lavere oljepriser også gir
nye muligheter.

DNB Markets forventer en
gjennomsnittlig oljepris på 65 dollar fatet i
2015, men Larsen vil ikke utelukke at man i
løpet av året kan oppleve en oljepris helt ned
mot 36 dollar fatet.

- Vi har tatt et skritt inn i det ukjente.
Det kan være en trussel, og ikke minst
Stavanger-regionen er sårbar i forhold til
det som nå skjer. Men dette er ikke bare
negativt og det kan være at vi kommer
styrket ut. Omstillingsprosesser gir også
nye muligheter. Samtidig har vi også fått
en svekket krone som er kjærkommen
for mange og ikke minst har vi noen
støtdempere i form av en finanspolitikk med
rom for å gjøre noe om det butter mot, sier
Larsen.

Han viser også til at Norge er i en helt
spesiell situasjon med penger på bok. I
begynnelsen av januar utgjorde oljefondet
6486 milliarder kroner. Kronekursen alene
har økt fondet på kort tid med flere hundre
milliarder kroner.

MARKEDSURO
DNB Markets forventer en vedvarende

skepsis til de globale vekstutsiktene og
fortsatt perioder med markedsuro i tiden
som kommer.

Larsen tror at den globale veksten
vil øke beskjedent i 2015, godt hjulpet
av betydelige stimulanser og lavere
energipriser.

Lysere utsikter fra 2016

Utsiktene for norsk økonomi ser lysere ut allerede fra 2016, sa senioranalytiker

Eirik Larsen da han presenterte nye prognoser fra DNB Markets under Rogaland

på børs.

ROGALAND PÅ BØRS:

Dempede inflasjonsforventninger vil
bidra til å videreføre en svært ekspansiv
pengepolitikk i de fleste land, tror DNB.

Samtidig tror også Larsen på lavere
renter og at Norges Bank vil senke renten på
nytt allerede i vår.

- Utsiktene for norsk økonomi
ser noe lysere ut fra 2016, drevet av
mer oljepengebruk, høyere privat
forbruk og bedret konkurranseevne for
eksportindustrien, mener Larsen.

DNB Markets tror også at dollar blir en
vinner i 2015, mens yen og euro blir tapere.
De spår at den norske kronen vil styrkes
betydelig og ned mot 8,40 i forhold til euro.

- Lavere oljepris gjør dollaren mer

attraktiv og vi tror også at USA blir
lokomotivet i industrilandene i forhold til
veksten, sier Larsen.

Rogaland på børs arrangeres av
Næringsforeningen i samarbeid med
DNB. De nærmere 300 tilhørere som var
samlet i Stavanger Forum fikk også høre
divisjonsdirektør Rasmus Figenschou snakke
om de lokale økonomiske utsiktene. Blant
andre foredragsholdere var finansdirektør
i Statoil, Torgrim Reitan, og tidligere
administrerende direktør i Skagenfondene,
Harald Espedal.

Rasmus Figenschou og Eirik Larsen diskuterer økonomiske utsikter under Rogaland på Børs i Stavanger Forum.

TEKST OG FOTO:
STÅLE FRAFJORD

14

15

2015 kan bli et gullår for innovatører i regionen. I Innovasjon Norge har pengesekken aldri

vært fyldigere, i bankene har renten aldri vært lavere og i næringslivet har omstillings-

muligheten aldri vært større . I Erfjorgata på Storhaug i Stavanger sitter unge innovative

gründere på rekke og rad, klar til å utvikle nye ideer og morgendagens produkter.

Et gullår for
unge gründere

TEKST:
STÅLE FRAFJORD
 FOTO: MARKUS JOHANSSON/BITMAP

16

I nnovasjonslysten, kreativiteten
og etableringsevnen er stor,
viser tall Rosenkilden har hentet
fra både Innovasjon Norge,
Brønnøysundregistrene og regionens

største bank.
- Vi hadde i fjor en større økning i antall

søknader om etablerertilskudd enn andre
fylker. Det er også en stor bredde i ideer og
bransjer. Rogaland har også en god del gode
seriegründere, sier nestleder i Innovasjon
Norge Rogaland, Kari Holmefjord Vervik.

Flere tusen nye bedrifter

Innovasjonsfylket Rogaland lever som aldri før. 10-15 år på høyoktan har ikke lagt

noen demper på gründerånden i oljefylket, tvert om.

- Det er et stort trøkk på innovasjon i
regionen for tiden, sier Pål Martin Eidsaa,
direktør for Storkunder i Sparebank1 SR
Bank.

Bare i løpet av fjoråret ble det registrert
nærmere 3000 nye bedrifter i Rogaland. En
oversikt fra Brønnøysundregistrene viser
at det totalt er startet 13 330 nye bedrifter i
fylket de siste fem årene. I tallene ligger ikke
enkeltmannsforetak som har mindre enn
fem ansatte.

Nær halvparten av de nyregistrerte

foretakene som så dagens lys i fjor i
Rogaland, har adresse i Stavanger og
Sandnes.

Samtidig har også etablerertilskuddet fra
Innovasjon Norge til gründere i regionen økt
kraftig:

 I 2012 ble det utbetalt 17 millioner i totalt
47 saker. Året etter økte tilskuddet til 19
millioner og 65 saker. I fjor økte utbetalingene
med over 50 prosent til 32 millioner og
nær 100 nyetablerere kunne nyte godt av
økonomisk hjelp fra Innovasjon Norge.

Banksjef Ole Hinna og rådgiver Tor Øystein Kleppa i SMB Nord-Jæren i Sparebank 1 SR-Bank på Forus mener det er gode tider for gründere i regionen.

17

ULIKE STØTTEORDNINGER
Støtten er inndelt i to faser, en
markedsavklaringsfase hvor man
kan få opp til 150 000 kroner og en
kommersialiseringsfase hvor den øvre
grensen er satt til 800 000 kroner, sier Kari
Holmefjord Vervik.

- I den første fasen er det fokus på å
teste ut ideer i markedet. I den andre fasen
er kravene strengere. Der kan man få mer
midler til selve produktutviklingen, men
da må du vise at du har kunder som er
interessert i produktet, sier Holmefjord
Vervik.

Ordningen har endret seg i løpet av de
siste årene. For 2015 er den nasjonale potten
190 millioner og pr i dag bruker Rogaland
nesten bare den nasjonale potten. Det
innebærer at det er enda bedre muligheter
for økonomisk drahjelp til de gode
gründerne i Rogaland i år.

- Vi hadde en kjempefin økning i 2014
og vi har allerede mange etablerertilskudd
til behandling i 2015, sier Kari Holmefjord
Vervik.

Også i bankene opplever man skaperlyst
og interesse for å etablere egen bedrift i
regionen. Lavere oljepriser kan gi ekstra
grobunn for innovasjon, gründere og
nyetableringer.

- Jeg tror det ligger noe naturgitt og
logisk i at mange tenker nytt når vi opplever
at oljeprisen stuper. Det i seg selv vil
fremtvinge nye ideer og nye produkter, sier
Ole Hinna, banksjef for SMB i Sparebank1
SR-Bank .

Hinna har ansvaret for Avdeling for
små og mellomstore bedrifter i Stavanger-
regionen, blant dem mange gründer-
bedrifter. Både han og bedriftsrådgiver Tor
Øystein Kleppa tror lavere oljepris kan få

konsekvenser for hvilke nye bedrifter som
blir startet i tiden fremover.

- Samtidig er det jo også slik at
mange av dem som har lykkes nettopp
kjenner bransjen man etablerer seg i. I
vår region har det skjedd mye innenfor
olje- og offshoreteknologi de senere årene.
Mange gründere har jobbet i et større
oljeserviceselskap eller oljeselskap, men har
sett et behov for et nytt produkt eller en ny
løsning, og har valgt å starte for seg selv, sier
Kleppa.

GRÜNDEREN
- Hva kjennetegner en gründer?

- Det er vanskelig å si, men de som er
lettest å forholde seg til fra vårt ståsted er
dem som selv har analysert situasjonen på
forhånd. Det er vanskeligere å få til en god
dialog med dem som opplever at himmelen
bare er blå, sier Kleppa.

- Er vi en gründer-region?
- Ja, jeg tror vi er det og vi har en

gründervirksomhet som er preget av en god
porsjon nøkternhet.

-Hva er det viktigste for en gründer?
- Det er både å tjene penger, realisere en

drøm eller lykkes med noe de har tro på. Det
er langt fra alle som har store ambisjoner om
å tjene millioner. Noen ønsker i første rekke
å skape en trygg arbeidsplass for både seg
selv og andre, sier Hinna.

Banken har i dag en betydelig andel
av bedriftsmarkedet i regionen. Kundenes
behov er svært forskjellige. Det samme er
det økonomiske grunnlaget for å etablere
sin egen bedrift. Noen har god økonomisk
sikkerhet og trenger ikke nødvendigvis
kapital. Andre kan ha en god forretningsidé,
men ikke nødvendigvis kapital eller god
nok sikkerhet for å låne den kapitalen man

trenger.
-De sakene som er mest utfordrende er

de som har gode ideer, men et utviklingsløp
på kanskje tre år før man vil tjene penger.
Vi har våre retningslinjer vi må forholde
oss til i forhold til hva vi kan finansiere. Det
innebærer i første rekke selskap som har
kommet over i den kommersielle fasen. For
dem som ennå ikke er der, er det kanskje
ikke realistisk med bedriftslån, men en større
mulighet hos eksempelvis Innovasjon Norge.

BANKLÅN
- Hjelper det dersom man kan vise til at man
allerede har inngått kontrakter?

- Ja, det hjelper. Men vi må se at
bedriften nærmer seg en kommersiell fase.
Da kan vi forskuddsfinansiere eller hjelpe
til med en overgangsfinansiering. Men er
du i en ren utviklingsfase og ikke helt vet
om markedet vil ha produktet ditt, er det
vanskelig å få banklån.

-Er det mange av dem som ber om lån
eller kreditt for å etablere eget selskap som
får avslag?

- Nei, egentlig ikke, men om man får
avslag skyldes det i all hovedsak manglende
egenkapital og betjeningsevne. Det er ikke
nok å bare stable egenkapitalkravet på 30
000 kroner for å starte et AS.

Pål Martin Eidsaa er direktør for
Storkunder i Sparebank1 SR Bank. Han
opplever stor pågang fra bedrifter og
innovatører i distriktet og har ikke merket
noen nedgang i behovet for kapital og
henvendelser som følge av lavere oljepriser.

- Nei, vi har ikke hatt noe fall i
utlånsvolumet. Vi har enormt mange
gründere i dette distriktet som har gjort og
gjør det bra. Dette stopper ikke opp fordi
oljeprisen reduseres, sier Eidsaa.

Hans inntrykk er at flere får tilført mer
kapital og at mange selskap også modnes
fortere og vokser raskere.

-Det er et stort trøkk på innovasjon
i regionen. For de aller fleste er kapital
viktig for å komme raskt på markedet,
ikke minst i forhold til bedrifter som driver
teknologiutvikling, sier Eidsaa.

Gründere med gode ideer har store muligheter i Rogaland.

Nestleder i Innovasjon Norge Rogaland, Kari Holmefjord
Vervik, kan hjelpe unge gründere til å få realisert
drømmen om egen virksomhet.

18

M eieriteknologen vil gjøre
ost til levevei og er i likhet
med mange andre unge i
ferd med å skape sin egen
bedrift og arbeidsplass.

I arbeidsfellesskapet i Erfjordgata på
Storhaug i Stavanger er bedriften foreløpig
en kontorpult i et åpent landskap. Men
planene ligger allerede på tegne brettet.
Det inne bærer bygging av eget ysteri
i det som skal bli en ny mathall i østre
bydel, salg av egen ost til restauranter og
delika tesse butikker og tilbud om kurs for
osteinteresserte.

Rundt omkring i det samme arbeids-
fellesskapet sitter nær 30 andre unge kvinner
og menn og utvikler kreative ideer i et unikt
og innovativt fellesskap. De representerer
26 ulike foretak og de aller fleste er etablert i
løpet av det siste året. Her finnes blant annet
arkitekter, produktsdesignere, fotografer,
kunstnere, tekstforfattere, webdesignere,
kunst konsulenter og produsenter.

Lise Brunborg er en av de yngste og
ferskeste i felleskapet og har planene klare.

- Da jeg begynte å studere startet jeg
med teoretisk fysikk og matematikk.
Deretter skulle jeg redde verden med å

Skaper morgendagens bedri fter i unikt felleskap

Gründer Lise Brunborg er byjente med mastergrad i hvit geitost, har jobbet på sirkus

og funnet inspira sjonen på en seter. Nå planlegger hun landets første by-ysteri.

Lise Brunborg er utdannet meieriteknolog og er i ferd med å skape sin egen bedrift og bygge et by-ysteri i Stavanger.

studere forurensing. Så dro jeg til en seter en
sommer og lærte å lage ost. Det var egentlig
der det startet, sier Brunborg.

Hun ble ikke frelst på seteren, men
hektet. Samtidig var hun ikke fortrolig med
det masterstudiet hun var i gang med på
Ås. Etter sommeren på setra tok hun et
fag i meieriteknologi og søkte deretter om
overføring fra en mastergrad i forurensing
til matvitenskap og fordypning innenfor
meieriteknologi.

- Visste du hva du skulle bruke det til?
- Nei, ikke da. Mest av alt hadde jeg bare

lyst til å lære og finne ut mer.

ØSTRE BYDEL
Lise Brunborg er 30 år og var ferdig
med masteroppgaven for tre år siden.
Etter studiene jobbet hun en periode
på universitetet med et større prosjekt.
Deretter syklet hun fra ysteri til ysteri i
flere måneder for å lære mer av de mindre
produ sentene. Så fulgte en jobb som pro-
sjekt leder i småbrukarlaget. Mens hun
fortsatt jobbet i organisasjonen startet hun
sammen med andre Oslo Kooperativet – et
fore tak som driver direkte formidling av
lokale økologiske/biodynamiske landbruks-

pro dukter og som pr i dag har 1 900
med lemmer. I fjor høst dro hun hjem - til
Stavanger.

-Hovedårsaken er det som skjer i østre
bydel. Det finner sted en utvikling her jeg
hadde lyst til å være med på, sier Brunborg.

Hennes bidrag er sitt eget selskap og sitt
eget kommersielle ysteri.

- Det blir Norges første by-ysteri. Jeg
har inngått et samarbeid med en bonde
på Randaberg og planen er at han leverer
melken og jeg videreforedler den i en egen
fløy i tiknytning til ny mathall i østre bydel.
Der vil jeg også holde kurs i å lage ost. Målet
er å selge osten over hele landet, men jeg
kommer til å fokusere mye på restauranter
og delikatessebutikker. Jeg tror det er et stort
poten sielt marked for dette i Norge, sier
Brunborg.

Leieavtaler er skrevet, tegninger for
ombygning er klare og forretningsplanen
under utarbeidelse. Hun er i dialog med
Innovasjon Norge og vil i løpet av kort tid
etablere sitt eget AS.

-Hvilke erfaringer har du gjort deg i
forbindelse med å starte eget foretak?

-Jeg er fortsatt i etableringsfasen og har
planer om å melde meg på et etablererkurs
hos Skape. Men jeg synes informasjon er
lett tilgjengelig. Jeg har også hatt et godt
samarbeid med Innovasjon Norge. Også fra
dem som står bak mathallen har det vært
god hjelp å få, sier Brunborg.

Da hun returnerte til Stavanger etter
mange år på Østlandet, utviklet hun planene
om sitt eget foretak fra hjemmekontor. De
siste to månedene har hun vært en del av
felleskapet i Erfjordgata.

- Det er stusselig å sitte for seg selv. Når
man møter andre, får man ny inspirasjon.
Man utveksler erfaringer og dette felleskapet
setter jeg utrolig stor pris på.

- Når står du klar med den første osten i
hånden?

- Osten skal lagres lenge, men jeg skal
også lage ferske produkter. Jeg håper å være
i gang til høsten.

SPENNENDE
Noen arbeidspulter unna i det store
felleskapet sitter Espen Kluge foran to

19

Skaper morgendagens bedri fter i unikt felleskap

dataskjermer og et selvsnekret trebord. I lik het
med Lise Brunborg har han knapt fylt 30 år
og har også etablert sin egen virksomhet. Det
handler om musikkteknologi og komposisjon.

- Jeg forsøker å gjøre musikkomposisjon
som kunstform mer tilgjengelig enn det
dagens programvare gjør. Jeg har utarbeidet
en teknisk innovasjon som gir hvem som
helst mulighet til å lage sin egen musikk
uten å måtte kunne noter eller et instrument.
Jeg kan ikke gå i detaljer om hvordan dette
fungerer fordi vi holder på å patentere det.
Men det er vanvittig spennende, sier Kluge.

Selskapet heter QLUGE, websiden er
oppe og står – med slagordet ”Everybody´s
a musician”.

- Da jeg begynte å jobbe med problem-
stillingen om hvordan gjøre komposisjon
mer tilgjengelig, hadde jeg en konkret idé
om hvordan dette kunne gjøres. Gjennom
kontinuerlig arbeid med produktutvikling
og programmering har kjerneteknologien
vokst til noe som vil kunne brukes på flere
plattformer både innen underholdning,
pedagogikk og i det proffe musikkmarkedet.
Visjonen er at du skal kunne lage din egen
unike musikk, på en enkel og forståelig
måte, uten kreative restriksjoner.

Om fem-seks måneder vil det Qluge
AS jobber med resultere i en app. Dette vil
forhåpentligvis være startskuddet på en
videre rekke innovative og aktive software-
og hardwareprodukter.

- Har du funnet opp noe genialt?
- Jeg kan i alle fall si med sikkerhet at

dette er noe helt nytt og orginalt. Om det er

genialt gjenstår å se.
Espen Kluge er utdannet kunstner, med

en bachelor i Fine Arts. I tillegg har han tatt
en master i musikkomposisjon, klassisk kon-
tekst. Mens han holdt på med masteren lærte
han seg også å programmere. Ideen han i dag
utvikler dukket opp for fire år siden.

- Jeg trengte hjelp til å utvikle ideen. Etter
et par google søk gikk jeg inn på iPark sine
nettsider. De etterlyste gode ideer og jeg tok
kontakt. Jeg ble invitert til et møte, som resul-
terte i nye møter. Jeg har fått veldig mye god
hjelp fra dem, både faglig og økonomisk. Jeg
har også fått innvilget oppstartskapital fra Inn-
o va sjon Norge og har også andre søknader ute.

- Hvilke drømmer har du?

- Egentlig ikke noe annet enn å lage
produkter som er bra, og som inspirer folk til
å leke og lære musikk. Jeg hadde ikke ofret
fem minutter på dette om jeg ikke trodde at
det ville få betydning for noen. Det vil jeg
fortsette med – uavhengig om det gjør meg
til millionær eller ei.

DESIGNERE
I et kontor for seg selv i enden av det
åpne landskapet sitter Constance Gaard
Kristiansen og Tonje Sandberg. De er
produkt designere og hadde tidligere
sentrale jobber hos Figgjo hvor de utviklet
kjente serier med dekketøy.

Nå har de startet for seg selv
med et konsept hvor de utvikler
serveringsprodukter for restauranter i små
og mellomstore serier, ut fra egne ideer,
overbevisning og egen strategi - men med
innspill fra noen av Nordens beste kokker.

Gaard Kristiansen jobbet ti år ved Figgjo
AS som produktsutviklingssjef og har også
tre års erfaring fra Rosenthal i Tyskland
som designmanager. Sandberg har jobbet
i Figgjo i fire år som produktdesigner og
prosjektleder og har også arbeidserfaring
fra Innovasjon Norge og Melvær & Lien
Idéentreprenør.

Serveringsproduktene produserer de
selv, eller besørger produksjon av gjennom
et nettverk av produsenter som de for tiden
jobber med å bygge opp. Det skjer under et
sortiment/produktserie under merke navnet
Odd Standard. I første omgang vil sortimen tet
bestå av rundt 10 produkter, og være til gjen g-
elig for restaurantmarkedet fra midten av 2015.

Ideen Espen Kluge har utviklet er han nå i gang med å patentere.

Tonje Sandberg og Constance Gaard Kristiansen har startet selskapet Odd Standard.

20

Noen produkter vil være eksperimentelle
og noen mer normale - derav navnet Odd
Standard

- Jeg har egentlig aldri vært opptatt av å
være gründer. Figgjo er jo en industribedrift,
med dyktige folk og som leverer flotte
produkter. Men jeg opplevde at det også
finnes et marked man ikke dekket, og som
vi så vi kunne en masse om, sier Gaard
Kristiansen

- Jeg har alltid hatt et ønske om å starte
noe for meg selv, uten at jeg helt visste hva.
Når vi bestemte oss for dette, føltes det
veldig riktig. Også det at jeg fant noen å
gjøre det sammen med, har betydd mye, sier
Sandberg.

De vet begge mye om det markedet de
begir seg inn i. Støtten fra Innovasjon Norge
har også gitt dem ekstra drahjelp og trygghet
i forhold til det de har satset tid og penger på.

- Man lever jo likevel litt utenfor
komfortsonen når man velger å starte noe
for seg selv. Selv om vi kan mye og har lang
erfaring, er det også mye vi ikke vet så mye
om i forhold til å starte et AS. Men samtidig
er det også litt av drivkraften. Vi har en bred
kompetanse, men for min del har jeg også
opplevd at jeg bare har fått brukt en del av
den i de jobbene jeg har hatt før. Nå får jeg til
de grader brukt det meste, sier Sandberg.

INTERNASJONALT
De to etablerte aksjeselskapet i fjor sommer.
I høst har de reist og besøkt mange av de
beste kokkene og restaurantene i Norge,
Sverige og Danmark for å få innspill.
Responsen har vært god. De både tegner og
designer og bruker ulike materialer. Noen
produkter lager de selv, andre produseres av
andre bedrifter.

- Vi prøver å finne produsenter så nært
som mulig når vi ikke gjør det selv. Det gir
en fleksibilitet som er nødvendig når man
jobber i små serier, forenkler kommunika-
sjonen, det går raskere og ikke minst ser vi
en verdi i at det finnes produksjonsbedrifter
og håndverk kompetanse i Norge, sier Gaard
Kristiansen.

Odd Standard tenker internasjonalt i sin
strategi.

-I første omgang har vi fokusert på
restauranter og kun på den bedre delen
av restaurantmarkedet. Da må vi også
tenke et internasjonalt marked i forhold til
kundepotensialet. Realistisk kommer vi nok
til å stå sterkest i Norge til å begynne med.
Det har noe med kunnskap og nettverk å
gjøre, sier Sandberg.

De har etablert seg i en by og en region
som merker konsekvensen av langt lavere
oljepriser. Det bekymrer dem ikke.

- Vi er mer bekymret når vi ser på
kronekursen. Den påvirker oss direkte. Men
vi ser også til land som Danmark - som har
noen av verdens beste restauranter. De har
opplevd en mye tøffere økonomisk krise
enn det Norge har hatt. Vårt marked kan
eksistere selv når folk har eller tror de har

mindre penger å bruke. Men det gjelder
jo også å være bevisst på dette, sier Gaard
Kristiansen.

Det å finne et passe sted og lokaler til
bedriften, har vært noe av det vanskeligste.
De ønsket å være i østre bydel og muligheten
åpnet seg i Erfjordgata.

- Det har i etterkant vist seg å være ideelt
for oss og våre behov. Et kontorfellesskap
har også mange fordeler. Man har flere å
diskutere med, eller teste ut ideer på, enn
når man bare er to. Det å ha et felleskap med
mennesker som gjør andre ting, gjør at man
får til et annet samarbeid.

UTGANGSPUNKTET
Helene Ødegaard er daglig leder og en av
initiativtakerne bak felleskapet og selskapet
Erfjordgt. 8 AS. Hun har studert statsviten-
skap, samfunns- og nettverksteorier, og
brenner for samlokalisering og kunnskaps-
overføring mellom bransjer, innovasjon,
klynger og kultur. Det har vært utgangs-
punktet for å etablere Erfjordgt. 8 AS.

- Jeg fikk støtte fra Innovasjon Norge
til å etablere meg og var først leder for et
kunstnerfelleskap. Jeg lærte masse, men følte
behov for også å få inn andre typer bransjer.
Da Aske trykkeri i Erfjordgata 8 ble lagt ut til
leie, fikk vi muligheten, sier Ødegaard.

I september 2013 sto hun med nøkkelen
i hånden og kunne starte ombyggingen.
Visjonen var å koble aktører sammen og
skape et dynamisk arbeidsfellesskap med
folk som både kunne leie over tid og på kort-
tidskontrakter. I mars i fjor sto de første 500
m2 ferdig, nå har de en full etasje på 850 m2.

- I dag er vi 26 virksomheter.
Fellesnevneren er nok at de fleste jobber på
en eller annen måte veldig visuelt.

De aller fleste bedriftene er nye. Og
menneskene relativt unge. De får realisert
egne ideer, utvikle egne foretak, men i et
felleskap. De besitter sine egne kontorer
eller kontorplasser og verksteder, men drar
også veksler på store felleslokaler. De spiser
sammen, diskuterer og utveksler erfaringer.

- Dette er det første fellesskapet for
kreative virksomheter i Stavanger. I tillegg
har vi kunstutstillinger, et prosjektrom og
et fellesverksted for interne og eksterne.
Vår strategi er å utvikle våre tilknyttede
virk som heter, utvikle selve den kreative og
kulturelle bransjen samt være en aktiv aktør
i bydelsutviklingen i østre bydel. Erfjordgt.8
skal være en bærekraftig arena for utvikling,
sier Ødegaard.

Huset er organisert som et ideelt aksje-
selskap. Selskapet eier Ødegaard sammen
med kunstnerne Elin Melberg, Kristin Velle-
George, Margrethe Aanestad og konsulent
Stein Bjelland.

Selskapsformen har de valgt fordi de
ønsker å ivareta både den oppdragende delen
av virksomhetsstyringen og å tenke som et
profesjonelt aksjeselskap. Samtidig er målet
også å utvikle virksomheten og fore takene på
huset. Pengene skal inn i driften igjen.

BÆREKRAFTIG
- Hva mener du med å utvikle seg?

- Først og fremst i forhold til profesjona-
lisering. Å tenke bærekraftig på hvordan
man styrer virksomheten. At man ikke setter
i gang store og dyre prosjekter uten at man
er sikret tilskudd eller kunder, at man sikrer
seg, tenker kontrakter og forstår hvordan
regnskap fungerer. Det skal ikke være et
fattigmannsprosjekt å være kreativ.

- Hvorfor er klyngevirksomhet viktig?
- Det er nok mitt personlige verdisyn; å

dele kultur, ønske å være en del av noe som
er større enn seg selv. Det er selvfølgelig idea-
listisk, men det er det som gir resonans i meg.

-Hva er målet?
- Nå har vi akkurat rukket å bli ett år. Det

er ingen alder. Vi skal bevise at vi har livets
rett og at vi er bærekraftige og ikke noe
nyhets blaff. Det er viktig å jobbe for å bevare
attrak tiviteten og relevansen. Det som blir nytt
og som kan gi oss et enda bedre fotfeste er nye
konsepter som skal inn i huset. Vi har nettopp
fått et fotostudio, og vi etablerer et felles
verksted hvor vi har fått midler fra Norsk
Kulturråd til å kjøpe inn verktøy. Det er noe
leietakerne kan benytte, men også eksterne.

-Hva er kriteriene for å ta inn nye i
felleskapet?

- Vi er ikke så selektive på type virksom-
het man ønsker å etablere eller å drive. Men
de må høre til den kreative bransje, de må ha
et pågangsmot og et perspektiv for sin egen
virksomhet som går ganske langt utover
det å bare få dette til å gå rundt og å være i
Stavanger. Man må ville noe mer og besitte
en nysgjerrighet i forhold til ønsket om å
teste ut nye ting.

Helene Ødegaard startet selv sin egen bedrift med hjelp
fra Innovasjon Norge og er daglig leder i fellesskap i
Erfjordgata.

21

Tlf. 922 33 900 - www.fjordbris.no

2 stk konferanserom med plass for hhv. 25 og 45 personer (70 m/kinooppsett)

Event- og konferansehotellet
like utenfor byen!
Kun 30 min. med bil ut av Stavanger.
Nydelig mat og hyggelig restaurant.
Særegne og gode møterom.
De beste omgivelser for aktiviteter.
Moderne rom og leiligheter.

M ålet er å hjelpe nye
gründere med å realisere
sine egne ideer og legge
forholdene til rette, sier
daglig leder i Skape, Einar

Talgø.
Skape ble opprettet i 2007 og er

et partnerskap mellom Innovasjon
Norge, Fylkesmannen i Rogaland, NAV,
kommuner på Nord-Jæren og Rogaland
Fylkeskommune. Selskapet gir veiledning
og opplæring til etablerere i Rogaland som
vil starte egen bedrift.

- Det betyr at den som ønsker hjelp til å
realisere sin egen bedrift og som tar kontakt
med kommunen, vil bli henvist til oss, sier
Talgø.

Skape arrangerer både introduksjons-
kurs, etablererkurs, temakurs og gir også
individuell rådgivning. Selskapet samler

Fødselshjelper merker
økt pågang
I løpet av de siste seks

årene har Skape vært

fødselshjelper for flere

tusen personer som har

hatt en drøm om å skape

sin egen bedrift.

også og systematiserer informasjon
som gjør det lettere å finne frem i
informasjonsjungelen for nyetablerere.

I følge Talgø har det vært en jevn økning
av henvendelser fra personer i distriktet
som har ønsket å starte for seg selv. I fjor
registrerte Skape omlag 600 deltakere på
sine kurs – 80 prosent av dem har startet
eller har planer om å starte sitt eget foretak.
Deltakerne er i alle aldre, og kvinner er i
flertall.

- Lavere oljepris har ikke ført til færre
henvendelser, tvert om. Vi merker en økt
pågang nå, og gjorde det samme under
finanskrisen i 2008-2009, sier Talgø.

KLAR TANKE
Skape vurderer om ideen er fornuftig
og velfundert, hjelper i forhold til
forretningsplan og vurderer forutsetninger
for økonomisk hjelp, men tilbyr ikke
selv finansieringsordninger eller direkte
pengestøtte. Brukerundersøkelser selskapet
har foretatt viser at to av tre som har fått
starthjelp gjennom Skape helt eller delvis
lever av arbeidet i egen bedrift.

- Hvilke råd vil du gi til dem som sitter
med ideer og planer om å starte sin egen
bedrift for første gang?

- For det første må man ha en klar tanke
om hva denne bedriften skal være. Det bør
man definere i form av en forretningsplan.
Samtidig må man være forberedt på at

Daglig leder i Skape, Einar Talgø, opplever økt pågang
fra gründere som vil starte for seg selv.

det vil kreve en del, både i forhold til tid
og økonomi. Det er også viktig å være
oppmerksom på de kritiske momentene
eller suksessfaktorene. Selv ser man kanskje
bare de positive sidene, men man trenger
selvdisiplin nok til å se på seg selv utenifra
og kanskje også få andre til å vurdere
potensiale i markedet. Er man flere som
starter sammen er det også veldig viktig at
man inngår skriftlige avtaler seg imellom.
Og sist, men ikke minst er det også viktig å
sette seg inn i regler for moms og skatt som
kreves. Vi anbefaler også å ta kontakt med
en god regnskapsfører.

22

D et viser en undersøkelse
Rosenkilden har utført blant
en rekke firma i Stavanger-
regionen. Bedriftene som har
vært med i undersøkelsen

er mindre og mellomstore bedrifter som
utfører tømmerarbeid, elektrisk arbeid,
rørleggerarbeid, male- og tapetseringsarbeid
og hage- og anleggsarbeid.

Nær 60 prosent av bedriftene som
har vært med på undersøkelsen mener at
omfanget av svart arbeid er større i dag enn
for få år tilbake.

- Hver tredje bedrift i byggebransjen
har tapt oppdrag mot useriøse aktører,
viste en nasjonal undersøkelse utført av
Byggenæringens Landsforening (BNL) i
fjor. Rosenkildens undersøkelse i Stavanger-
regionen bekrefter disse tallene, og vel så
det. På møter med Næringsforeningen
forteller både politiet og skattemyndighetene
om en svært bekymringsfull utvikling.
Nå er det tid for handling, sier leder for
Næringsforeningen, Harald Minge.

STORE KONSEKVENSER
Undersøkelsen Rosenkilden har
gjennomført er fortatt blant nærmere femti
bedrifter. Resultatet bekrefter det mange
fra bransjehold har hevdet: Det svarte

En av tre taper oppdrag hver eneste uke

Ni av ti bedrifter mener

det arbeidet norske

myndigheter utfører for å

bekjempe svart arbeid er

utilstrekkelig. Ett av tre

firma opplever ukentlig å

tape oppdrag til noen de

mener utfører arbeidet

svart.

UNDERSØKELSE OM SVART ARBEID:

Morten og Thomas hos Malermester Peder S. Vik opplever i likhet med mange kollegaer i sin bransje konkurranse fra
useriøse firma som utfører jobber svart.

TEKST:
STÅLE FRAFJORD
 FOTO: MARKUS JOHANSSON/BITMAP

23

En av tre taper oppdrag hver eneste uke

22.01.2015	
 12:18	

Opplever	
 du	
 at	
 3ltakene	
 norske	
 myndigheter	
 u=ører	
 for	
 å	
 bekjempe	
 svart	
 arbeid	
 er	
 3lstrekkelige?	

0,0%	

11,9%	

85,7%	

2,4%	

0	
 %	

10	
 %	

20	
 %	

30	
 %	

40	
 %	

50	
 %	

60	
 %	

70	
 %	

80	
 %	

90	
 %	

100	
 %	

Ja	
 Delvis	
 Nei	
 Vet	
 ikke	

Pr
os
en

t	

arbeidsmarkedet i distriktet har vokst
kraftig de seneste årene, spesielt innenfor
det private markedet. Bedrifter som
jobber i bygningsbransjen, med maling og
tapetsering og hage- og anlegg berøres mest.

Undersøkelsen er det første i sitt slag
i Stavanger-regionen, og bekrefter det
inntrykket både politiet, arbeidstilsynet og
kemneren tidligere har formidlet gjennom
Rosenkilden: Det svarte arbeidsmarkedet er
omfattende, er profesjonelt og har enormt
store ringvirkninger både i forhold til tapte
inntekter for det offentlige og felleskapet
og også i form av fremvekst av annen type
kriminalitet.

- Mange seriøse virksomheter har
nærmest gitt opp privatmarkedet, rett og
slett fordi de prises ut. Ifølge BNL anslås
det private hjemmarkedet til 63 milliarder
kroner, med en vekst på ti milliarder de
siste ti årene. Denne veksten har imidlertid
ikke de rettmessige bedriftene som betaler
avgifter og skatt merket noe til, sier Minge.

TAPER OPPDRAG
33,4 prosent av bedriftene svarer i
undersøkelsen at de ukentlig opplever å
tape anbud til aktører som de selv mistenker
utfører arbeidet svart. Langt over halvparten
sier at de opplever dette månedlig, men bare
7 prosent sier at de aldri opplever å tape
anbud som følge av svart arbeid i sin bransje.

Samtidig svarer over 80 prosent at de
sjelden eller aldri opplever at kunder selv
ber om å få utført arbeidet svart.

86 prosent av de som har besvart
undersøkelsen er lite fornøyd med det
arbeidet norske myndigheter gjør for å
bekjempe det svarte arbeidsmarkedet. Kun
12 prosent svarer ja på spørsmålet om de
opplever at tiltakene norske myndigheter
utfører for å bekjempe det svarte
arbeidsmarkedet er tilstrekkelige.

I en rangering over hvilke offentlige
instanser man mener er viktigst i
bekjempelsen av svart arbeid innenfor sin
næring, er det Skatt Vest og Arbeidstilsynet
bedriftene mener spiller den mest sentrale
rollen. Deretter følger politiet, kommunen og
til slutt NAV.

Undersøkelsen er fortatt blant
bedrifter som i all hovedsak er med i en
bransjeorganisasjon eller et laug innenfor
sin næring. Besvarelsen er gjort anonymt,

men ledelsen i de ulike bedriftene har også
hatt anledning til å kunne utdype svarene i
undersøkelsen.

STRATEGI
I midten av januar la regjeringen frem
sin strategi mot arbeidslivskriminalitet.
Arbeidet med strategien startet etter initiativ
fra LO, og er blitt utformet i tett samarbeid
med organisasjoner på arbeidstager- og
arbeidsgiversiden.

Strategien som ble lagt frem inneholder
22 punkter. Tiltakene skal i følge stats-
minister Erna Solberg gjøre det tøffere for
dem som med åpne øyne bryter norsk lov –
uten å øke kravene for alle som driver lovlig
virksomhet.

Regjeringens mål er å sikre mer koor-
dinert og effektiv kontroll, ha tydeligere
reaksjoner mot arbeidslivskriminalitet, og
innkjøpsregler som gjør det vanskeligere for
kriminelle å komme seg inn i markedet.

Nær 86 prosent av bedriftene mener myndighetenes tiltak for å bekjempe svart arbeid er utilstrekkelige.

Det omfattende svarte arbeidet som
utføres i regionen og konsekvensene
av det medførte at Næringsforeningen
i fjor etablerte et eget prosjekt mot
arbeidskriminalitet.

- Å bidra til at de kriminelle aktørene
blir tatt er bare en side av saken. En annen
er rett og slett det informasjonsarbeidet og
den bevisstgjøringen som er nødvendig
for å avsløre de useriøse aktørene. Stadig
mer raffinerte metoder tas i bruk, og de
store aktørene benytter ofte en skog av
underleverandører hvor det fort kan
bli uoversiktelig. Det er en virkelighet
arbeidskriminaliteten spekulerer i. Bransjen
er i aller høyeste grad interessert i å bidra til
å rydde opp, og grunnlaget for et nært og
tett samarbeid med politi og skatteetat er
sterkt til stede, sier Minge.

24

V i i malerbransjen opplever
at det er omfattende svart
arbeid i vår bransje. Spesielt
gjelder dette utvendig arbeid
og rehabiliteringsjobber på

det private markedet. En del av oss seriøse
bedrifter opplever at disse to markedene
har forsvunnet. Personlig så bruker vi ikke
engang tid på slike henvendelser når vi en
sjelden gang får en forespørsel, fordi vi vet at
det ikke er noen vits å bruke tid på det, sier
malermester Peder E. Vik.

Vik er styreleder i Rogaland Maler- og
Byggtapetsermesterlaug og driver sitt eget
firma med ni ansatte i Sandnes. Bedriften har
spesialisert seg på arbeid i nye eneboliger
og har konsentrert seg om oppdrag for tre
store og seriøse byggefirmakunder som ser
verdien av at bedriften både har norsk- og
svensktalende arbeidere og at alt er på stell
både med hensyn til hms, arbeidskontrakter
og andre forhold.

- De ser også verdien av at vi er god kjent
opplæringsbedrift med per i dag tre lær-
linger. Vi opplever ikke at vi mister jobber
til dem som jobber svart når det gjelder våre
faste kunder. Men det vi veldig ofte opplever
er at kjøperen av huset trekker ut vårt
arbeid, og i stedet bruker eksempelvis en
arbeidsinnvandrer til å utføre arbeidet.

Vik mener myndighetene gjør mye for
å stoppe og redusere svart arbeid, og viser

- Man blir ikke rik av å
jobbe seriøst

Malerfirma i distriktet

opplever at deler av

markedet er forsvunnet

på få år. Rørleggerfirma i

regionen får knapt

servicejobber lenger.

Årsaken er et omfattende

svart arbeidsmarked.

spesielt til tiltaket om at en må ha lærling i
forbindelse med å kunne utføre offentlige
oppdrag.

- Det synes vi er svært bra. I vårt
firma bruker vi mye tid på å finne dyktige
lærlinger og utdanne disse. Det er de som er
fremtiden for vårt fag.

Han mener at innføring av skattefradrag
for rehabilitering, ombygging og
tilbygg (ROT) ville fått stor betydning i
bekjempelsen av det svarte markedet.

- Mine svenske arbeidere forteller at
det svarte markedet i Sverige er minimalt.
Sverige innførte som kjent ROT-fradrag for
noen år siden. MLF og BNL sine utregninger
viser at den norske stat ville tjent på å
innføre denne ordningen. I stedet ansetter
de nå 60 nye som skal følge opp og avdekke
svart arbeid, sier Vik.

BLITT VERRE
Også i det tradisjonsrike malerfirmaet

Henriksen AS i Sola oppleves det svarte
arbeidsmarkedet som en stadig større
konkurrent.

- Det er helt klart svært vanskelig å
konkurrere med useriøse firma i bransjen.
De tilbyr sine tjenester til halv pris og da
faller vi som regel utenfor, sier daglig leder
Morten Henriksen.

Prisbildet smitter også over på offentlig
forvaltingstakere. Han mener også det
offentlige har hatt firma inne som benytter
seg av billig arbeidskraft, uten å ville utdype
det nærmere.

- Du blir ikke rik av å drive seriøst, men
du blir med få forbehold rik av å drive
useriøst. Det er ingen tvil om at det har blitt
verre de siste tre årene for vår bransje. Det
gir seg også utslag i rekrutteringen til faget,
som er svært lav.

Henriksen mener likevel at det gjøres
noe mer fra norske myndigheter enn før for
å bekjempe det svarte arbeidsmarkedet.

Malermester Peder E. Vik opplever omfattende svart arbeid i bransjen og etterlyser blant annet innføring av ROT-
fradrag også i Norge.

25

- Vi har vært vitne til flere kontroller
vedrørende ID-kort. Det er bra, men det
er først når en ser godt på regnskapet at
en vil finne og avsløre de som driver med
mangler. Vi håper og tror at det vil bli større
pågang på oppdrag fremover som følge av at
myndighetene har avdekket flere større avvik
hos større entreprenører, sier Henriksen.

SLUTTET Å SELGE
Daglig leder i det tradisjonsrike
rørleggerfirma Rørservice AS i Stavanger,
Geir Øyvind Hult, har sluttet å selge rørdeler
over disk. Han ble lei av at mange arbeidere
fra useriøse foretak kom inn butikken med
penger i lommen for å kjøpe varer som han
visste ble brukt i forbindelse med svart
arbeid. Han vil ikke ha et salg som bidrar til
å ta jobben fra de seriøse i egen bransje.

- De kommer i liten grad hit lenger.
Men man kan observere dem ute på bygg-
markeder rundt omkring, sier Hult.

Rørservice har drevet i 40 år og har
åtte fast ansatte rørleggere. Firmaet har
spesialisert seg på bad i hus og leiligheter.

Det svarte markedet er stort også i
rørleggerbransjen, mener Hult. Også han har
opplevd å tape anbud til useriøse aktører
som jobber svart.

- Men jeg har også opplevd at kunder
selv har sjekket opp et firma hvor alt så
tilforlatelig greit ut. I et tilfelle hadde en
kunde bedt om referanser. Da han fikk dem
og undersøkte nærmere, viste papirene
seg å være falske. Mange av disse firmaene
er blitt mer profesjonelle, og det er ingen
garanti i dag for at man driver seriøst bare
fordi man har et organisasjonsnummer,
leverer faktura og gir referanser.

FORSVUNNET
Geir Øyvind Hult sier at det er blitt

strengere i rørleggerbransjen i forhold til
annen- og tredjegangskontroller. Det gjør det
vanskeligere for useriøse firma å ta oppdrag
i markedet for nye boliger. Det kreves i langt
større grad dokumentasjon fra byggherren.

- Men det vi ser er at vi knapt har
servicejobber lenger. Det markedet har
forsvunnet i stor grad, sier Hult.

- Gjøres det nok fra norske myndigheter
for å avsløre svart arbeid?

- Jeg mener det kan gjøres mer, spesielt
i forhold til mindre jobber. Det er vanskelig
å få bukt med dette. Men et tiltak jeg tror

på er at forsikringsselskapene stiller større
krav når det oppstår en skade. I dag er det
slik at man kan få utbetalt erstatningsbeløp
uten å stille krav til at arbeidet skal være
godkjent. Det betyr i praksis at man kan
skaffe noen billig til å utføre arbeidet svart
og sitte igjen med resten av pengene selv.
Jeg vet at det innenfor malerbransjen er
mange seriøse firma som opplever sterk
konkurranse fra useriøse firma som driver
svart. Konsekvensene er store og dette er en
utvikling vi må ta tak i, sier Hult.

Geir Øyvind Hult har sluttet å selge rørdeler over disk og opplever at rene servicejobber på det private markedet er
forduftet de senere årene. (Foto: Ståle Frafjord)

Event- og konferansehotellet
like utenfor byen!
Kun 30 min. med bil ut av Stavanger.
De beste omgivelser for aktiviteter.
Nydelig mat og hyggelig restaurant.
Moderne rom og leiligheter.
Særegne og gode møterom.

Restaurant for
opp til 100 gjester
og kafé for frokost-
og lunsjbuffét.

26

Marit Kommedal (t.v) og
Sissel Nedrebø er lokale gründere
av Hey Honey på Ålgård og har fått
en strålende oppstart med fornøyde
kunder i alle aldre.

27

E ierne er opptatt av å tilby god
kaffe og godt vennskap i en
hyggelig atmosfære.

- Hey Honey fikk ikke navnet
ved en tilfeldighet. Det handler

om at det søte i livet. Det handler om
kjærlighet til jobb, mennesker og miljø, og å
tilby kaffe og godt vennskap i en hyggelig
atmosfære, forteller Marit Kommedal og
Sissel Nedrebø.

Marit er daglig og faglig leder og Sissel
er markeds- og salgsansvarlig. Begge bobler
av glede og energi, noe som lett smitter over
på kundene…

POPULÆRT MØTESTED
- Vi skal være et møtested og handlested
for god kaffe, ferske bakervarer og godt
vennskap. Vi skal by litt på oss sjøl ved å
vise gjestfrihet og komme i kontakt med
folk, forteller Marit.

- Ja, og vi har allerede fått et personlig
forhold til svært mange av kundene; vi vet
hva de ønsker, hvem som skal ha glutenfritt
og hvem som vil ha melk i kaffen. Vi har
kunder som kommer hver dag, venne- og
venninnegjenger, kollegaer som tar lunsjen
her, pensjonister som treffer eks-kollegaene
sine, nevner Sissel i fleng.

De to bondekonene, ja for det er det de
er når de ikke er i kafeen, driver begge gård
i Gjesdal - i Frafjord og Dirdal - sammen
med mennene sine. De berømmer folk for
å ha tatt godt imot dem og for at kundene
strømmer til. Kafékultur på Ålgård fantes

Honningkrukken
på Ålgård
Det er noe som skurrer her, tenker du kanskje? Men

nei, i kjøpesenteret Ålgård Amfi finner du Hey Honey,

en oase av en kaffebar med et internasjonalt preg!

ikke før Hey Honey dukket opp 1. desember
i fjor. Da stod folk i kø idet dørene åpnet.
Kundene er i alle aldre fra ulike steder i
regionen, men svært mange er lokale. En
del kjøper med seg gavepakker; som vert/
vertinnegave eller som firmagaver.

ALL THE SWEET STUFF IN LIFE
Hey Honey byr på god kaffe, bakervarer,
gjerne påsmurt med lokale produkter, kaker,
sjokolade, supper og enkle varmretter og
selvsagt honning fra lokale bier. I tillegg til
mat og drikke, selges litt utstyr og bøker.
Og kafeen har et lite galleri med egen
kunstfotograf.

- Vi er stolte over kaffen vår; den brenner
og blander vi i samarbeid med Stavanger
Kaffebrenneri.

Alt inventar kommer fra lokale
leverandører. Eget Figgjoservice med bie-
logo. Kortreist og godt.

NATURLIGE VERDIER
Smakfullt, ekte og ærlig – som naturen
selv, er Hey Honeys verdier. Marit og

NY I NÆRINGSFORENINGEN

HEY HONEY

Etableringsår: 1.12.2014
Ansatte: 5
Omsetning: 4,5 Mill. NOK (budsjett 2015)
Forretningsområde: Kaffebar
Daglig leder: Marit Kommedal
Eiere: Marit Kommedal (40%), Sissel Nedrebø
(40%) og Kenneth Hansen (20%)
Nettside: www.heyhoney.no

TEKST:
TRUDE REFVEM HEMBRE
FOTO: KIM LALAND/BITMAP

28

Sissel er opptatt av å levere kvalitet i
alle ledd, og setter pris på både ros og
ris fra gjester. De har vært kollegaer før
også, på Byrkjedalstunet. Lang erfaring
i servicebransjen er en fordel i denne
nysatsingen. Eierne har skapt et unikt sted
hvor folk kan trives.

- Hvor henter dere motivasjon og hva er
framtidsplanene?

- Vi har et ønske om å skape noe eget,
og vi liker å gå på kaffebarer og henter mye
inspirasjon fra reiser. Vi må hele tiden bruke

oss selv, så på en måte blir det en personlig
utvikling for oss. Vi har satset alt på dette
og kastet oss på dypt vann. Vi har et godt
samarbeid med medeier Kenneth Hansen.
Også han har mye kunnskap på området og
stor tro på produktet. Med basis i god kaffe
og godt vennskap ønsker vi å utvikle flere
egne produkter.

I løpet av tre år er målet å starte tre Hey
Honey’er i regionen.

- Vi bygger på et nøkternt budsjett og
sunt bondevett, påpeker de to gründerne.

NETTVERK I NÆRINGSFORENINGEN
Sissel deltar i Næringsforeningens ressurs-
gruppe for Gjesdal og er opptatt av å samle
næringslivet til faglig og sosial utvikling.

– Treffpunkt Gjesdal arrangementene
har vært veldig vellykket. For oss, og
veldig mange andre, er det viktig å delta
i Næringsforeningens nettverk. Her får vi
interessante foredrag som er inspirerende
og lærerike, samt kjennskap til andre
bedrifter i regionen. Vi ønsker å bidra til å
videreutvikle dette nettverket.

Hey Honey kaffebar har fokus på sunn drift, skikkelig god og hjemmelaget mat og en stor dose
gjestfrihet.

Gavepakker skreddersys og er kjekt å gi og kjekt å få. Her er egenprodusert
spesialkaffe og konfekt.

Smakfulle lokale råvarer og produkter tilbys på Hey Honey som har en søt liten
honningbie i logoen som kjennemerke.

29

Blåjalitet!
Viking jobber hardt.

Vi jobber for resultater.
Vi jobber for seier.
Vi jobber for dere.

Kontakt Vikings salgssjef Kjartan Salvesen på telefon 971 11 111 eller kjartan@viking-fk.no

Viking og Stavanger går hånd i hånd, og næringslivet har vært med oss i over 115 år.
Vi hadde ikke hatt noen fane å flagge uten dere. Deres investering gir oss motivasjon.

Vi skal gi verdier tilbake. Slik har det alltid vært.
Som samarbeidsparner hos Viking Fotball får du tilgang til

regionens regionens beste arena for forretninger og fornøyelser.

For 75.000,- blir du og din bedrift offisiell samarbeidspartner av Viking Fotball.
Det er ikke bare en støtte for den mørkeblå tradisjonen, men en investering

som kan gi avkastning for deg og din bedrift.

30

Monica Bjørkmann tok ved årsskiftet over
toppsjefjobben i Subsea 7 i Norge. Hun ble med
det én av svært få kvinnelige, norske oljetoppledere.

31

TEKST:
FRODE BERGE
FOTO: MARKUS JOHANSSON/BITMAP

D et blåser både friskt og kaldt
rundt Monica Bjørkmann der
hun poserer for fotografen
på takterassen til Subsea 7
sitt kontorbygg på Forus. I

disse dager er det lett å tillegge all den sure
blåsten en viss symbolverdi. Oljeprisen
stuper, kontraktstørken begynner å bite, og
de umiddelbare framtidsutsiktene er mer
usikre enn på lenge.

Subsea 7 er et verdensledende selskap
innen undervannsløsninger offshore.
De har lang erfaring i å levere krevende
og komplekse prosjekter i værharde og
utfordrende miljøer.Turbulensen som nå
preger oljeindustrien inntreffer samtidig
som Monica Bjørkmann overtar som Vice
President Norway, og dermed som øverste
sjef for Subsea 7 sin virksomhet i Norge. De
fleste ville nok nå opplevd timingen for å ta
steget opp i en oljerelatert topplederstilling
som relativt krevende. Det er imidlertid
lite som tyder på at Monica Bjørkmann lar
seg blåse overende. Tvert imot virker hun
både energisk og offensiv der hun tar imot
Rosenkilden bare et par uker etter hun har
overtatt sjefsjobben etter Stuart Fitzgerald.

Jakten på interne prosessforbedringer
og tettere samspill med kundene må
kombineres med teknologiutvikling. Dette
sporet er særlig viktig for et selskap som
vil være ledende i det svært teknologi- og
innovasjonstunge undervannsmarkedet.

- Behovet for å utvikle nye løsninger er
konstant økende, og innovasjon er en av
kjerneverdiene våre. Vi har lang erfaring
med å «globalisere» bruken av teknologien
vår. Når vi nå jobber for Statoil på Åsta
Hansteen-feltet, så opererer vi på større dyp
enn noen gang tidligere på norsk sokkel;
1.300 meter. Stigerør-teknologien vi da
benytter er hentet fra dypvannsprovinser
på andre siden kloden, som Brasil
og Vest-Afrika. Videre kan løsninger
utviklet i værharde Canada overføres til

Skal navigere gjennom
stormen
Monica Bjørkmann trives på sjøen og er glad i utfordringer. Begge egenskapene kommer
godt med når hun skal navigere Subsea 7 gjennom brottsjøen som nå slår inn over
oljenæringen.

MONIKA BJØRKMANN

Navn: Monica Th. Bjørkmann
Tittel: Vice President Norway, Subsea 7
Aktuell: Ny jobb
Alder: 45 år
Sivil status: Gift med Erling, to «barn», Ine (20)
og Erik (16).
Bosted: Stavanger

PROFILEN

- Det er ingen tvil om at fallet i oljeprisen
er krevende og påvirker markedsutsiktene.
Vi opplever kanselleringer, forsinkelser og
utsettelser av prosjekter. Usikkerheten er
stor. Samtidig er vi del av en bransje som har
opplevd svingninger i 40 år. Vi har jobbet oss
gjennom motvind før. I Subsea 7 bretter vi
opp ermene, omstilller oss, og fokuserer på
mulighetene.

INNOVASJON
Bjørkmann forteller at selskapet i fjor
gjennomførte en nedbemanning på i alt 135
fast ansatte. Parallelt med en slik prosess,
jobbes det langs flere spor for å styrke
konkurransekraften til selskapet.

- Vi jobber systematisk med å
optimalisere kostnadene og forbedre
arbeidsprosessene. Kort sagt: Jobbe smartere.
Mye av dette arbeidet skjer i tett samarbeid
med kundene våre. Vi ser for eksempel
at det er betydelige gevinster forbundet
med å etablere et samarbeid med kunden
allerede på konseptstadiet i et prosjekt. Hvis
vi får en dialog før utbyggingsløsningen
er valgt, er det lettere å finne de beste og
mest kostnadseffektive løsningene. Generelt
vil jeg si at det er et betydelig potensiale
for gevinster gjennom et enda tettere
samspill mellom oss som leverandører og
oljeselskapene som kunder.

32

Barentshavet, og vedlikeholdsarbeid som
tidligere måtte utføres på land kan utføres
mer kostnadseffektivt av spesialdesignede
fartøyer ute på feltene. Dette er
eksempler som illustrerer et viktig poeng:
Teknologiutvikling og smartere løsninger
blir om mulig enda viktige i en virkelighet
preget av økende kostnadsnivå og mer
usikre oljepriser.

ENTUSIASTISK LEDER
For å lykkes må imidlertid avanserte
teknologiske løsninger kombineres
med motiverte og faglig kompetente
medarbeidere. Dette er i stor grad et
lederansvar.

- Jeg er ydmyk i forhold til den
lederrollen jeg har. Som person er jeg
engasjert, entusiastisk, åpen og ærlig.
Det er viktig for meg å gi medarbeiderne
handlingsrom til å bruke sine kunnskaper.
Jeg er glad i å jobbe med mennesker,
og synes det er fantastisk kjekt å oppnå
resultater i godt lagspill med andre.

Bjørkmann forteller at Subsea 7 er et
selskap som scorer høyt når attraktive
arbeidsgivere blir rangert.

- Jeg tror dette blant annet skyldes at
vi jobber veldig systematisk med læring

i egen organisasjon. Vi har fokus på å gi
våre medarbeiderne spennende oppgaver,
og de får bryne seg på et vidt spekter av
faglige utfordringer. Mange opplever å
bli kastet relativt dypt utpå i nye farvann,
og må bevege seg et stykke utenfor egen
komfortsone. Selv om dette kan være
krevende, gir det veldig god læring og alt
skjer innenfor rammene av et sterkt faglig
fellesskap. I tillegg er det stimulerende å
jobbe i et internasjonalt miljø med 38 ulike
nasjonaliteter på kontorene våre i Norge,
sier Subsea 7-sjefen, som selv har vært
utstasjonert i Australia og som har tilbrakt et
stort antall arbeidsdager i Storbritannia.

KØER PÅ FORUS
Lederrollen Monica Bjørkmann nettopp
har inntatt, byr på et vidt spekter
av utfordringer. Fra lav oljepris og
prosjekttørke, via teknologiutvikling på store
havdyp, til infrastrukturen rundt Forus.

- Det er behov for debatt om Forus og
tilgjengelighet. Vi har det veldig bra her
på Kanalsletta, men kollektivtilbudet er
en utfordring. Mange av våre ansatte er
unge tilflyttere til regionen. Dette betyr at
de ikke nødvendigvis har egen bil, og er
prisgitt et kollektivtilbud som rett og slett
ikke er godt nok. Jeg har fulgt debatten om
de nye parkeringsrestriksjonene på Forus,

og forstår godt at Statoil kvier seg for å gå
i gang med nybygget sitt hvis ikke de nye
restriksjonene blir ledsaget av et langt bedre
kollektivtilbud.

LANG ERFARING
Dragkamp om parkeringsplasser og
kollektivtilbudet for Forus-ansatte blir
altså én av mange saker Subsea 7 sin
nye sjef i Norge vil måtte forholde seg
til de nærmeste årene. Arbeidet med å
navigere Subsea 7-skuta trygt gjennom det
opprørte farvannet som akkurat nå preger
oljenæringen vil imidlertid ha førsteprioritet.
Da kommer 18 års erfaring fra bransjen,
og rundt 1.100 dedikerte medarbeidere
godt med. Om kjønn er en faktor dette
bildet er mer usikkert, men det i alle fall et
faktum at Monica Bjørkmann er én av svært
få kvinnelige toppledere i vår hjemlige
oljeindustri.

- Næringslivet generelt, og oljeindustrien
spesielt, er veldig mannsdominert på
toppledernivå. Her har mange selskaper
fortsatt en vei å gå. Når det gjelder Subsea
7 så er imidlertid bildet annerledes her i
Norge. Ledergruppen min består av 13
personer, og 5 av disse er kvinner. Det er jeg
ganske stolt av, avslutter Subsea 7 sin nye,
norske toppsjef.

Til tross for lave oljepriser og tøft kostnadspress ser Monica Bjørkmann lyst på de langsiktige mulighetene i norsk oljenæring.

33

We solve the sub-sea challenges of the future. Our amazing teams of engineers and skilled workers
develop high-tech installations by pairing theoretical knowledge and practical experience. At Malm
Orstad we work closely with our customers. We share skills and experiences to construct the best
and most innovative solutions. Long-term investments in modern equipment and the best people
make us a solid partner for customers operating in all kinds of waters.

Malm Orstad has extensive experience in developing innovative components made to withstand
the toughest environments on earth. We are experts in transferring a brilliant idea into a first class
product. Read more about how we work and our products on www.malmorstad.no

LO
K

O
M

OT
IV

 M
ED

IA
. F

ot
o:

 S
tig

 H
åv

ar
d

D
ir

da
l

34

KPMG er en aktiv og interessert totalleverandør innen regnskap- og
økonomitjenester som skreddersyr løsninger basert på kundens behov.
Høy kvalitet i leveransene til kundene står i høysetet. I hovedsak er
kundene innen det private næringslivet.

35

TEKST:
TRUDE REFVEM HEMBRE
FOTO: KIM LALAND/BITMAP

BEDRIFTEN

Kompetansehus med
vekstambisjoner
De siste tre år har KPMG hatt en formidabel vekst på 50 prosent. Nå er

selskapet enda bedre rustet for å møte morgendagens utfordringer.

KPMG STAVANGER AS

Etableringsår: 1943 i Stavanger
Ansatte: 75
Omsetning: 200 millioner NOK (inkl.
Haugesund og Stord)
Forretningsområde: Kompetansehus innen
revisjon-, advokat- og rådgivningstjenester
Ledergruppe: Anne Tengs-Pedersen,
Kurt Ove Østrem, Marius Basteviken og
Thomas A. Vang
Nettside: www.kpmg.no

R osenkilden har møtt
ledergruppen i KPMG i
Stavanger som består av Anne
Tengs-Pedersen, Kurt Ove
Østrem, Marius Basteviken

og Thomas A. Vang. Tengs-Pedersen og
Basteviken har ansvar for advokattjenestene,
Østrem leder revisjonsavdelingen mens
Vang står for rådgivningsdelen. Firkløveret
overtok et felles lederansvar fra nyttår og er
rigget til å vokse i Stavanger-regionen.

- Vi har styrket ledelsen lokalt og fått
to nye ressurser inn i ledergruppen. I
tillegg har vi et internasjonalt nettverk med
kompetanse i verdensklasse å trekke på,
forteller Kurt Ove Østrem.

Han har sju års erfaring fra Stavanger og
seks år i KPMG Oslo. Anne Tengs Pedersen
har ni års erfaring i selskapet. Marius
Basteviken er nylig tilflyttet regionen, men
har med seg tung erfaring fra bransjen.
Thomas A. Vang har også nylig startet i
KPMG, men har vært bosatt i regionen
de siste åtte årene og har lang erfaring fra
konsulentbransjen. Med disse to ressursene
er kontoret ytterligere styrket for vekst.

KUNDEN I FOKUS
- Hva er deres konkurransefortrinn?

- Vi setter kunden i fokus og har en
internasjonal organisasjon med spisskompe-
tanse innenfor en rekke fagfelt. Vi satser
fokusert på å videreutvikle våre ansatte. Det
er vår viktigste asset, svarer Østrem.

Basteviken er enig:

over 90-tallet på de viktigste måleområdene.
- Resultatene var så bra her at vi har fått

besøk fra både inn- og utland som lurer på
hva vi gjør her, forteller lederne fornøyd.

- Vi må ha det faglige i bunn. Det er
det vi lever av. I tillegg må vi ha evne til å
samarbeide og ha godt humør. Vi har et ungt
og sosialt miljø og ønsker å avmystifisere
den strenge oppfatningen som enkelte har.
Her på kontoret sitter latteren løst. Det er et
tegn på trivsel. Høy tilfredshet, frihet under
ansvar og gjensidig tillit er det som gjelder.

MENNESKELIGHET OG STERK
PRESTASJONSKULTUR
«Generøs, offensiv, inkluderende og
nyskapende» står sentralt på veggen i
velkomstområdet til KPMG. Dette er
verdiene som skal rettlede og hjelpe ansatte i
valg og gjøre arbeidet i hverdagen lettere.

- I disse verdiene legger vi innhold. Vi
er opptatt av det menneskelige aspektet; vi
er profesjonelle og faglige sterke. Samtidig
er vi gode på samarbeid. Kort oppsummert:

 - Det som er en viktig del, er trivsel
for våre ansatte. Vi har en veldig uformell
stil her, med stor grad av åpenhet blant
medarbeiderne. Jeg er opptatt av at de
ansatte skal trives for derigjennom ha det
overskuddet til å få lyst til å utvikle seg.
Dermed blir de også rustet til være i stand
til å gå inn i og forstå og løse kundenes
komplekse problemstillinger. Det å komme
med de enkle og forståelige løsningene er
vår verdiskapende kraft.

- Selv om advokater ofte liker å bruke
mye ord, er vi opptatt av å ikke skrive lange
avhandlinger, men fatte oss i korthet og
holde oss til kjernen av problemstillingen,
påpeker Tengs-Pedersen.

- Vi er genuint interessert i kundens ve
og vel. Vi er én partner overfor kunden, men
har mange kompetanseområder som vi kan
trekke på. Det er viktig at kunden har én
kontakt, et sted å ringe og har en personlig
relasjon med en eller flere av oss, sier Vang.

Trenger du for eksempel hjelp til å
for bedre din virksomhet, gjerne innen
regn skap, lønn og system, årsoppgjør og
lignings papirer, effektivisering av økonomi-
funksjonen eller virksomhetsstyring og
intern kontroll, kan KPMG være det rette for
deg og din virksomhet.

- Vi forsøker hele tiden å være i forkant
for kundene. Vi hjelper kundene å overholde
regelverket som blir stadig mer komplisert.
Prosessforbedring, kostnadsreduksjon og
nettverk er viktige områder vi jobber med.

TRIVSEL OG TILFREDSHET
Årlige tilfredshetsmålinger både internt og
eksternt foretas hvert år. Både ansatt- og
kundeundersøkelsene er anonyme, og på en
skala som går til hundre er KPMG på godt

36

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

Menneskelige relasjoner med interesse og
omtanke for utvikling.

- Hvilken kompetanse leter dere etter i
rekrutteringssammenheng?

- Det å ha de rette verdiene, de rette
holdningene og evne til å samarbeide er
viktig. Vi sørger for at de beste medarbeid-
erne får utfordringer og de beste vilkår for å

utvikle seg ytterligere, svarer lederne.
Basteviken legger til at dersom

kandidatene i tillegg til de faglige og sosiale
ferdighetene er flinke i språk, er det nettopp
slike personer de er på jakt etter.

TRÅKKER PÅ GASSEN
- Hva er målene KPMG Stavanger har satt

for framtiden?
- Vi skal ta tilbake tronen, og da snakker

vi om videre vekst, det er det ingen tvil om.
Nå er vi godt rigget for å vokse og utvikle
oss til å bli anerkjent som et komplett
kompetansehus. Vi fokuserer sterkt på
de fagområdene vi representerer, nemlig
advokat-, revisjon og rådgivning. KPMG
er godt utrustet for å møte framtiden og
søker alltid å være i forkant av kundens
problemstillinger. Vi er hyggelige,
imøtekommende og dyktige mennesker.

-Med ny ledelse og ny giv kjører vi
på, skal vi bli den foretrukne rådgiver
og revisor for næringslivet i regionen,
kommer det samstemt fra ledergruppen.
Endringsprosesser vil være et tema i mange
selskaper framover, det er noe vi jobber med
ofte og vil være den trygge samarbeids-
partneren. Vi har opparbeidet oss en unik
kompetanse på området som vi med glede
deler med kundene. En kritisk suksessfaktor
er å formidle kompetanse, og helst i forkant
av utviklingen, sier ledergruppen.

Lederne mener at om vi ser på
de historiske linjene, er dynamikk og
konjunkturer noe vår region har håndtert på
en god måte tidligere. Uansett om det går
opp eller ned for næringslivet, vil det være
behov for deres leveranser. Suksessen mener
de ligger på tvers av kompetanseområdene
de har integrert i sin portefølje. Dermed
ligger alt til rette for at de kan lykkes.

Ledergruppen i KPMG Stavanger, fra venstre: Anne Tengs-Pedersen, Marius Basteviken og Thomas A. Vang. Sittende:
Kurt Ove Østrem.

SYNLIG
HVOR

ER DU?

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

GRAFISK DESIGN • FLYER ROLL UP • VISITTKORT •

RO
LL U

P • VISITTKO
RT • G

RAFISK D
ESIG

N
 • FLYER

 •
 M

AG
AS

IN
 •

 K
AT

AL
O

G
 •

 F
O

LD
ER

 •
 B

AN
N

ER
 •

TELEFON 51 82 62 00 E-POST info@gunnarshaug.no www.gunnarshaug.no

38

Tøffere tider for oljeservice

Etter flere gode år går det mot magrere tider for oljeserviceindustrien. Samtidig

har selskapene blitt bedre rustet til å møte motbakkene. Dette er

hovedkonklusjonene i EYs rykende ferske oljeserviceanalyse.

E Y har nylig presentert sin store
Oljerserviceanalyse «Norwegian
Oilfield Service Analysis» for
niende år på rad. Analysens
omfang og grundighet gjør den til

en av næringens mest autoritative rapporter,
og konklusjonene er alltid omfattet med
stor interesse når disse offentliggjøres i
månedsskiftet januar-februar. Som i fjor
ble dette gjort under Næringsforeningens
årlige arrangement Energiåret, som
denne gang gikk av stabelen 28. januar i
Rosenkildehuset.

Espen Norheim er Partner, Transaction
Advisory Services i EY, og har hatt
hovedansvaret for utarbeidelsen av
rapporten. Når han blir utfordret til å
oppsummere hovedkonklusjonene i én
setning er svaret:

- Bransjen opplevde «all time high» i
2013, fortsatt høyt aktivitetsnivå men press
på marginer i 2014, 2015 blir tøft, og 2016
kan bli enda tøffere.

VÆROMSLAG I 2014
Bak denne sterkt komprimerte oppsummer-
ingen skjuler det seg grundige analyser. Noe
av styrken ved akkurat denne rapporten,
er at den baserer seg på et dypdykk ned
i selskapenes faktiske regnskapstall for
det foregående året, og ikke spådommer
basert på mer eller mindre realistiske
forutsetninger om for eksempel framtidig
oljepris. Dette betyr at analysen delvis
er basert på et rent faktagrunnlag, og at
elementene av forventninger/spådommer
om utviklingen framover, er tuftet på et
svært solid grunnlag.

- Som alle vet har oljeservicenæringen
lagt bak seg noen usedvanlig gode
år. I våre analyser ser vi nærmere
på tre områder: Investeringsnivået,
produksjonsstøtteaktivitet og eksporten
innen oljeservicebransjen. Veksten har de
siste årene vært sterk innenfor alle disse

TEKST:
FRODE BERGE
FOTO: MARKUS JOHANSSON/BITMAP

FAKTA

• EY (tidligere Ernst & Young) har siden
2006 gitt ut en omfattende analyse av
utviklingen og lønnsomheten i
oljeserviceindustrien.

• Analysen omfatter i overkant av 1.100
selskaper. Oljeserviceselskaper er her
definert som selskaper som i perioden
2009-2013 har hatt en årlig omsetning på
over 20 millioner kroner, og som har over
50 prosent av virksomheten sin knyttet til
olje og gass.

• Oljeserviceanalysen er svært grundig, og
blir regnet som et av de mest presise
barometrene for tilstanden i bransjen.
Årets rapport ble presentert på
Næringsforeningens møte Energiåret
2015, 28. januar i Rosenkildehuset.

områdene, med 2013 som et «all time high».
Da oppnådde bransjen et driftsresultat på
39,2 milliarder av en total omsetning 453
milliarder kroner.

Den høye styrefarten ble tatt med
inn i 2014 som også ble et år med høyt
aktivitetsnivå for oljeserviceindustrien.

- Analysene våre viser at den totale
omsetningen i 2014 var enda høyere enn
i 2013. Samtidig har det vært et betydelig
omstillingspress i 2014. Dette har resultert
i færre ansatte og redusert lønnsomhet for
bransjen, sammenliknet med 2013.

TØFT I 2015
Det kommer neppe som noen stor bombe at
EY og Espen Norheim spår et motbakkeløp
for næringen i 2015. Det er imidlertid for
enkelt å utelukkende tilskrive de tøffere
tidene til fallet i oljeprisene.

- Statistisk Sentralbyrå forventer et
fall i investeringene, fra 218 milliarder i
2014 til 188 milliarder i år. Det er viktig å
understreke at nedgangen i investeringene
ville ha kommet uavhengig av det kraftige
fallet i oljeprisen. Dette er en industri med
lange planleggingshorisonter, og når vi nå
står foran en reduksjon i investeringsnivået
så er dette et resultat av antallet planer
for utbygging og drift («pud-er») som
operatørselskapene har levert fra seg
de siste årene. Vi snakker altså om
investeringsbeslutninger som er tatt lenge
før oljeprisene begynte å falle i fjor sommer.
Av samme grunn er det viktig å være klar
over at 2015 blir et tøft år selv om oljeprisen
skulle ta seg opp igjen.

Dette betyr selvsagt ikke at oljeprisen er
uvesentlig. Tvert imot er det en direkte linje
mellom oljeprisfallet og det som nå framstår
som oljeservicenæringens kanskje største
utfordring: Usikkerhet.

- Når oljeprisen har vært igjennom et
så kraftig fall som vi har opplevd det siste
halvåret, så skaper dette stor usikkerhet
hos alle som sitter med ansvaret for å ta
investeringsbeslutninger, enten vi snakker
om nye utbygginger eller modifikasjoner.
Beslutninger blir skjøvet ut i tid, og
oppdragstørken setter inn. Dette blir en

stor utfordring for bransjen i 2015, og
sannsynligvis også i 2016.

STERK EKSPORTVEKST
Selv om de fleste aktørene innen oljeservice
forbereder seg på tøffere tider, så er
totalbildet langt i fra helsvart. Næringen
har vært igjennom krevende omstillinger
før, noe som blant annet har resultert i
at egenkapitaldekningen og dermed den
grunnleggende robustheten i selskapene er
bedre nå enn tidligere.

I tillegg har eksportverdien fra norsk
leverandørindustri har gjennomgått en
nesten eventyrlig vekst, og ligger nå på
rundt 200 milliarder kroner årlig.

- Oljeprisfallet har medvirket til et
kraftig fall i kronekursen, noe som har gitt
valutagevinster målt mot US Dollar på 22%
de siste seks månedene. Dette til glede for de
stadig flere eksportrettede selskapene innen
oljeservice. På grunn av velfylte ordrebøker
og valutagevinster tror vi at eksportverdien
vil holde seg oppe i inneværende år. For
2016 er imidlertid bildet langt mer usikkert.
Da kan det fort begynne å butte imot også på
eksportsiden, avslutter Espen Norheim i EY.

39

Espen Norheim og EY har de siste årene presentert
oljeserviceanalyser spekket med gode nyheter. Når har
bildet endre seg, og alt tyder på at næringen står overfor
noen tøffe år.

40

Leder for ressursgruppen U37, Arnstein Torsvoll, gleder
seg til det første arrangementet på Rosenkildehuset.

41

- Vi har enormt mye å
bidra med

Det er tid for årets premiere på Rosenkildehuset. Forventningene

er like store som engasjementet: U37 blir ungt, friskt og nytt.

I uker og måneder har Arnstein
Torsvoll og resten av ressursgruppen
i U37 jobbet med regi og innhold.
11. februar åpnes dørene i
Rosenkildehuset for det aller

første kveldsmøtet. Jungeltelegrafen har
allerede ført til en strøm av påmeldinger og
Næringsforeningens ferskeste og desidert
yngste ressursgruppe håper på fullt hus på
premieren.

U37 skal være en arena for aktive
samfunns- og næringslivsinteresserte
personer under 37 år, og et tverrfaglig
nettverk hvor deltakerne skal få faglig påfyll,
knytte kontakter og bygge relasjoner.

Ressursgruppen ble etablert i fjor høst
og Arnstein Torsvoll fra Sharp Code er
gruppens leder.

- Næringsforeningen representerer
bedrifter av alle størrelser og aldre.
For fremtiden er det viktig at disse
bedriftene har et dedikert talerør inn i
Næringsforeningen og at vår generasjon
bidrar når morgendagens samfunn formes,
sier Torsvoll.

Etableringen av U37 har skjedd i en
tid med mye endring. Usikkerhet, lave
oljepriser, men også nye muligheter preger
næringslivet i regionen. Det blir også tema
på det aller første møtet i februar.

- Bakgrunnen for valg av tema er
aktualiteten i spørsmålene rundt oljekrisen.
Vi ser mange steder at det er U37-erne som
mister jobbene sine og at mange andre kan
oppleve bekymringer knyttet til sin fremtid
i bransjen de jobber i. Men Stavanger-
regionen byr på veldig mye mer enn "bare"
olje, sier Torsvoll.

MULIGHETER
Det er årsaken til at gruppen også ser hvilke

TEKST:
STÅLE FRAFJORD
 FOTO: MARKUS JOHANSSON/BITMAP

muligheter prisraset på olje gir.
- Forhåpentligvis vil vår andre

foredragsholder inspirere til hvordan man
kan benytte seg av mulighetene som byr
seg og sette seg de målene som må til for at
U37-erne kan bidra positivt i de bransjene og
bedriftene de kommer fra - uavhengig om
det er i oljenæring eller ikke, sier Torsvoll.

Torsvoll er opptatt av at yngre
medarbeidere i næringslivet har en annen
type kompetanse enn eldre – nettopp i kraft
av alder.

- Arbeidshverdagen har endret seg
drastisk de siste 20 årene, og de av oss
som har begynt i arbeidslivet i denne
tiden har andre forventninger til hvordan
arbeidshverdagen og fremtiden skal skapes.
Det er viktig at også den spesialkompetansen
som de siste generasjonene har med seg er
med og bidrar når vi bygger et samfunn som
i fremtiden tross alt skal drives av de som i
dag er "unge", sier Torsvoll.

- Hva vil det være viktig for ressurs-
gruppen å fokusere på?

- Vi har valgt å peke ut en retning for
vårt arbeid som i hovedsak skal bidra til å
fremme og synligjøre U37-ernes kompetanse
og nødvendighet i næringslivet. Vi ønsker
å legge til rette for at samfunnet i større
grad "ser" og anerkjenner kompetansen og
perspektivet som U37-erne besitter. Og at
dette fører til økt påvirkningskraft når det
kommer til viktige spørsmål innen både
politikk, samfunn og næringslivet. Vi mener
for eksempel at det er for få U37-ere i styret
til bedrifter generelt, sier Torsvoll.

PREMIEREN
På møtet 11 . februar vil Johnny Alexander
Gunneng fra Greenbird Integration
Technology snakker om hvordan oljeprisen
påvirker vår region, på godt og vondt,
og hvilke konsekvenser dette har for
jobbhverdagen.

Lars Inge Leirflåt vil snakke om å sette
deg mål, hvordan nå målene og hvorfor

man bør sette dem. Han er mental trener og
jobber med bedriftsrådgivning i samarbeid
med INNER AS - med base i Stavanger.

- Jeg opplever at det å sette seg
personlige mål gjør deg selv bevisst på hva
du faktisk ønsker. Det gjør det enklere å
sortere ut hva som er viktig og hva som er
mindre viktig for deg og det du drømmer
om. Noe av det som jeg mener er spesielt
viktig med å sette seg personlige mål, er
nettopp at de motiverer. Man tenker mer
konkret og du vet bedre hva du skal strekke
deg mot. Det gir deg retning og kan gjøre det
enklere å holde fokus . I tillegg så kan det gi
det du holder på med mening, sier Leirflåt.

SKRIV DET NED
Hans råd er å skrive ned spesifikt hva målet
er. Det må være noe du kan måle og vite
med sikkerhet at du kan oppnå ved å foreta
visse handlinger.

- Hvis du for eksempel har et mål om å
bli bedre til å holde presentasjoner så er ikke
det et særlig spesifikt mål. Du bør derimot
skrive ned hva du konkret ønsker å bli
bedre på i forhold til å holde presentasjoner.
Eksempelvis: Mitt mål er å variere mer i
min stemmebruk, ha en klarere struktur
på det jeg sier og å komme med konkrete
eksempler når jeg presenterer, sier Leirflåt.

Det innebærer også at målet blir mer
tydelig, samtidig som man har spesifikke
aspekter ved det å holde en presentasjon
som man kan forbedre. Men også ens egen
motivasjon for å nå målet er svært viktig,
mener Leirflåt.

- Det må være noe du søker mot, det må
være noe som er positivt og noe du faktisk
ønsker å oppnå. Det må rett og slett være
attraktivt. Det kan være hensiktsmessig å
formulere det slik at når du tenker på ditt
mål, så skal det gi deg kraft og et ønske om å
jobbe videre for å nå det. Er det noe du søker
vekk ifra eller vil unngå så er ikke det særlig
støttende. Du må ville det.

Premiere for U37:

Flere av våre kunder reiser verden rundt med vårt effektive
Airframesystem. Gjenbruk sparer kostnader og miljø.
Enkel montering uten verktøy.
Vi skreddersyr konstruksjon og dekor etter kundens behov

REDUSER MESSEKOSTNADENE!

Kvitsøygata 15 | 4014 Stavanger | Tlf. 51 84 92 30 | post@bitmap.no | www.bitmap.no

Annonse januar 2015.indd 1 23.01.15 13:49

43

Brobygging på Vestlandet
De bygde en bro og en helt ny region - over landegrensene. Nå kommer Johan

Wessmann fra Øresundsinstituttet til Vestlandskonferansen for å dele erfaringene

og effektene for Øresundsregionen. Har Vestlandet noe å lære?

Ø resundsregionen er
Skandinavias største
samarbeidsregion med
3,5 millioner innbyggere,
bundet geografisk sammen

av Øresundbroen. Øresundsregionen
har i alt 15 universiteter og sitter på
Skandinavias største IT-klynge. Wessmann
er daglig leder i Øresundsinstituttet - et
dansk-svensk kunnskapssentrum som
arbeider med analyse, konferanser, media
og foredrag. På Vestlandskonferansen vil
Wessmann fortelle om hvordan man ved
hjelp av Øresundbroen har bygd en helt
ny region. Ikke bare over kommune- eller
fylkesgrenser, men mellom to land.

- Her er det helt klart interessant å se på
mulighetene synergiene en slik infrastruktur
har skapt, hvilke muligheter som har
åpnet seg når det gjelder næringsutvikling
og hvilke kulturelle utfordringer som er
overvunnet. Hva kan vi på Vestlandet lære

VESTLANDSKONFERANSEN 2015:

av dette? spør administrerende direktør i
Næringsforeningen, Harald Minge.

ØKT SAMHANDLING
Brobygging er årets overordnede tittel.
Hvordan vi kan styrke Vestlandet gjennom
brobygging, vil være et sentralt spørsmål på
Vestlandskonferansen 2015.

- Vestlandskonferansen handler om
næringsutvikling på Vestlandet - Norges
fremste verdiskapingsregion. Utfordringen
er jo nettopp å opptre som en region i
nasjonal sammenheng sier Minge.

- Vi har fokus på hvordan økt sam-
handling gjennom bedre infrastruktur og
et utvidet bo- og arbeidsmarked kan styrke
Vest landet. Dette handler jo om bro bygging,
både i direkte og overført betydning, sier han.

TRADISJON
Årets konferanse avholdes for 16. gang,
og finner sted 26. mars på Clarion Hotel

Energy i Stavanger. Vestlandskonferansen
er et samarbeid mellom aktører som er
opptatt av utviklingen på Vestlandet.
Her møtes ledere og opinionsdannere
innen næringsliv, politikk, forvaltning,
forskning, utdanning, kultur og andre
samfunnsfelt. Vestlandskonferansen er
et samarbeid mellom Sparebanken Vest,
Bergens Næringsråd, Næringsforeningen
i Stavanger-regionen, Vestlandsrådet og
mediehusene Bergens Tidende, Stavanger
Aftenblad, Firda og Sunnmørsposten.
Konferansen avholdes annen hvert år i
Bergen og i Stavanger.

ÅRETS FOREDRAGSHOLDER I SVERIGE
Svenske Stefan Hyffors ble utnevnt til årets
foredragsholder 2013 i Sverige. Han er den
mest etterspurte foredragsholderen i Norden
akkurat nå. På Vestlandskonferansen vil han
snakke om hvordan endringer i omverdenen
påvirker oss. Stefan er svært opptatt av

Monica Bjørkmann fra Subsea 7 deler tanker
om hva bransjen kan bidra med for å bli mer
kostnadseffektive i en urolig tid.

44

3 4
2 5

6

1. Business Center Stavanger
2. Strandkaien 2
3. Kongsgårdbakken 3
4. Haakon VII’s gate 7
5. Ankerkvartalet
6. Straensenteret

STAVANGER
SENTRUM
- FREMTIDENS ARBEIDSSTED!

OGREID.NO 51 85 40 00

Her tilbyr Øgreid Eiendom attraktive næringsarealer med
førsteklasses beliggenhet til små og store virksomheter. Alle
byens kvaliteter får du med på kjøpet. Kan du ønske mer?

Markedskonsulent Merethe Svensen ms@ogreid.no 948 88 908
Markedssjef Thomas J. Middelthon tjm@ogreid.no 901 34 575

1. Business Center Stavanger 2. Strandkaien 2 3. Kongsgårdbakken 3 4. Haakon VII’s gate 7 5. Haakon VII’s gate 9

KONTAKT

Stefan Hyttfors er av Nordens mest etterspurte
foredragsholder. 26. mars står han på scenen på
Vestlandskonferansen.

Både Bent Høie og Ketil Solvik-Olsen har bekreftet sin
ankomst.

digitale trender, analyser av omverdenen,
innovasjon og næringsutvikling. Han er
provoserende og inspirerende med en
humoristisk og energisk stil.

RIDDER KAGGESTAD TIL VERKET
Rett før sommeren i fjor ble det klart at
Norge, Bergen og norsk sykkelsport får
æren av å invitere til "UCI Road World
Championships" i 2017. I løpet av 9 dager,
skal 12 konkurranser gjennomføres for

deltakere fra rundt 75 nasjoner.
Det er ventet 800-1000 personer fra

ulike medier. Omlag 300 millioner TV-seere
kan følge over 500 TV-timer fra Bergen
og opp mot en halv million tilskuere vil
være tilstede på arrangementene. Dette
mener TV2 profil, Johan Kaggestad,
er en unik mulighet for Bergen. På
Vestlandskonferansen snakker han nettopp
om hvordan små tettsteder og byer på
Vestlandet kan skape vekst gjennom
arrangement som sykkel-VM og Tour des
Fjords. Kaggestad er utnevnt til ridder av
den franske ordenen for kunst og litteratur
for sin fremme av fransk kultur i Norge,
særlig gjennom dekningen av Tour de
France. Kaggestad mener at Vestlandet har
mye å hente ved å satse på internasjonale
idretts –og kulturarrangement, både som
et virkemiddel i byutvikling og for å styrke
identiteten og synligheten i regionen.
I månedene før VM i Bergen, går også
Tour des Fjords av stabelen. I fjor hadde
arrangementet en formidabel TV-sending, og
sendte ut flere timer med fantastiske bilder
fra våren omkring fjordene på Vestlandet.

MINISTERBESØK
Konferansens hensikt er utfordringene og
mulighetene for næringslivet på Vestlandet,
fra Stavanger og nordover til Ålesund.

Årets program er variert. Bedriftsledere,
ministre og andre kapasiteter innen ledelse
er blant foredragsholderne. Det vil bli
presentert et konjunkturbarometer som
stiller en økonomisk diagnose for Vestlandet,
og både helseministeren Bente Høie og
samferdselsminister Ketil Solvik-Olsen har
notert datoen i sine kalendre.

Av andre personligheter kan det nevnes
at Monica Bjørkmann, Vice President i
Subsea 7, også kommer til konferansen.
Hennes fokus vil være å se nærmere på den
nåværende markedssituasjonen for selskapet
og hva som skal til for å stå sterkere. Frank
Aarebrot, har også meldt sin ankomst,
og vil møte deltakerne i en ny rolle, som
debattleder mellom foredragene.

Det bankende blå
Ingen toppfotball uten Stavanger.

Ingen Stavanger uten Viking.
Ingen Viking uten deg og dine.

Lytt til det mørkeblå hjertet vi vet du har.

2015-sesongen nærmer seg avspark.
Om kort tid skal stadion igjen fylles med jubel og sang.

Det kan bare skje ved deres hjelp.

Viking trenger all drahjelp vi kan for å nå tabelltoppen i 2015. Vi tilbyr derfor bedrifter å kjøpe sesongkort som kan anvendes av de ansatte.

Besøk Vikingbutikken på StadionParken eller www.viking-fk.no

For bare 2.150,- kan dine ansatte sikre seg en fast plass på hver kamp i en garantert minnerik sesong.

46

NYTT FRA BRUSSEL

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

2015 startet brått med terror i Paris. Dette rystet Frankrike og EU-landene, men

også oss nordmenn. Kultur og verdier, politikk og økonomi - Norge og resten av

Europas skjebner er tett sammenvevde.

Norge gjennom vekslingskursen, og EU
ønsker seg norske bidrag til Vekst og
investeringspakken som ble lansert før jul.
Fra norsk side ønsker man å komme tettere
på de pågående TTIP-forhandlingene.
Kommer USA og EU til enighet om en
handels- og investeringsavtale, vil den få
vidttrekkende konsekvenser for norske
aktører, ikke minst innen fiskeri- og
oppdrettsnæringen. Videre ønsker den
norske regjeringen at EU får realisert et
digitalt indre marked snarest mulig fordi det
byr på utvidede markedsmuligheter også for
norsk næringsliv.

ENERGIPARTNERE
På energiområdet er følelse av fellesskap
og ønske om samarbeid særlig tydelig. Ikke
minst etter at Russland skrinlegger planen
om en gassledning til EU-landene via
Bulgaria, og dessuten truer med å skifte ut
Ukraina med Tyrkia som transittland. Norge
og EU er enige om et ambisiøst klimamål
foran Paris-toppmøtet, og EU ønsker særlig
å ha pålitelige Norge med i utformingen
av EUs energiunion der infrastruktur og
mellomlandsforbindelser står sentralt.
Nedskjæringer i oljesektoren reaktualiserer

behovet for omstilling i norsk økonomi, og
EUs klima- og energipolitiske fokus på blant
annet fornybar inspirerer kanskje flere til
nytenkning og entreprenørskap enn for bare
kort tid tilbake.

OMSTILLING
Stavanger-regionen blir neppe et nytt
Detroit, slik Paal Frisvold advarte mot i
Aftenbladet en tid tilbake, men vi bør gripe
mulighetene som kommer i kjølvannet av
blant annet EUs digitale agenda og EU-
landenes klima- og energipolitikk for å få
flere økonomiske bein å stå på. Som kjent
er innovasjon og nyskaping nøkkelen til
fremtidens kunnskapsøkonomi, og her
har Stavanger-regionen et særdeles godt
utgangspunkt med sin teknologibaserte
olje- og gassklynge og fremoverlente
entreprenørskapskultur. At Stavanger-
regionen i tillegg har smartorienterte
og næringsvennlige kommuner og
kunnskapsmiljøer som er opptatt av
innovasjon i et regionalt perspektiv, gir oss
et godt utgangspunkt for å møte fremtiden
og det nye året.

Med Erna og EU inn
i det nye året

D a statsminister Solberg møtte
EUs tre presidenter i Brussel
nylig, manglet det ikke på
tema av felles interesse.
EØS-gjengangere som (oste)

toll, direktivetterslep og EØS-bidrag ble
diskutert, men også terrorisme, økonomi,
energi og klima. Vekst og sysselsetting er
den overordnede målsetningen for Norge så
vel som EU-landene. I EU hersker fremdeles
uro rundt økonomien og prognosene for
2015 er beskjedne. At Litauen er blitt det 19.
landet i eurosonen overskygges av et mulig
«Grexit» i kjølvannet av det forestående
greske valget. Næringslivet i både EU og
Norge merker sanksjonene mot Russland,
og den fallende oljeprisen har hatt stor effekt
i Norge - og Stavanger-regionen særlig.
Norsk økonomi er i ferd med å bli mer
kontinental.

GJENSIDIG INTERESSE
De økonomiske båndene mellom Norge
og EU er betydelige og Juncker sa blant
annet til Solberg at Norge burde få delta
mer direkte i EUs politiske prosesser.
Den europeiske sentralbankens tiltak for
å hindre deflasjon i eurosonen påvirker

Vi hjelper med arbeidskraft til alle typer stillinger
og vikariater. Ring oss gjerne på telefon
481 87 554 for mer informasjon.

Våre tjenester er kostnadsfrie.

Trenger du ny medarbeider?

47

OSLO

PARIS

VI SYKLER
TIL PARIS FOR
KREFTSYKE BARN

BLI SAMARBEIDSPARTNER!
Du ikke bare en god sak – du er også med
og setter kampen mot barnekreft på agendaen.
I tillegg til mer enn 1400 ambassadøreres arbeid
gjennom året, får vi stort fokus i media.

BLI MED I 2016?
Interessert i å sykle med Team Rynkeby?
Ring 4110 3919 for kontakt med oss,
eller www.team-rynkeby.no

minaksjon.barnekreftforeningen.no/forskning

Team Rynkeby er et nordisk veldedighetssykkellag
som hver sommer sykler til Paris for
å samle inn penger til barn med kreft.
I 2014 donerte det norske sykkellaget
1 042 487,- kroner til kampen mot barnekreft.
100% går direkte til Barnekreftforeningen i Norge.

Kallesten Revisjon og Regnskap • Esterveien 1, 4056 Tananger • 51 71 90 00 • kallesten.no

Lei av usikker og gammel regnskapsinformasjon?
HOS OSS FÅR DU LØPENDE OVERSIKT – DAGLIG!

Gjennom effektive nettbaserte
løsninger har du alltid tilgang
til oversiktlig og kvalitetssikret
regnskapsinformasjon. Få oversikt
over likviditet, resultat, prognoser
og nøkkeltall – når du selv ønsker
det, like enkelt som i nettbanken.

TVERRFAGLIG KOMPETANSEHUS
Våre 22 ansatte arbeider løpende med faglig opp-
datering for å kunne veilede deg og kvalitetssikre
din regnskaps informasjon. Ved å samle revisjons-
og regnskaps kompetanse under samme tak,
får du tilgang til hjelp og veiledning innen et
bredt spekter av fagområder.

Vi gir deg
KONTROLL

Odd Terje Sirekrok
Revisor og Aut. regnskapsfører

Else Berit Helgø
Regnskapsfører

Unni Kallesten
Regnskapsfører

48

100% fiber. alltid.

Når bedriften
skal velge bredbånd,
velg et som har plass

til fremtiden.

Nettbruken øker med 40% i året og de gammel-

dagse kobberlinjene klarer ikke å følge med på

utviklingen. Med fiber fraktes data med lysets

hastighet. Det gir bedriften nærmest ubegrenset

nettkapasitet – nå og i fremtiden. Med Altibox

Fiberbredbånd får bedriften en egen dedikert linje

helt inn til arbeidsplassen, som gjør at kapasi teten

ikke påvirkes av andres nettbruk. Vi kan tilby ett av

Norges mest stabile, sikre og raskeste bredbånd til

både lokale bedrifter – og til nasjonale bedrifter

med avdelingskontorer rundt i landet. Altibox

var først i Norge med fiberutbygging til privat -

markedet. Vi har passert 370.000 kunder hvorav

6.500 er bedrifts kunder, og har de fire siste årene

hatt de mest fornøyde og lojale kundene innen både

bredbånd og digital-TV*. Ønsker du tilbud på fiber

til din bedrift? Kontakt oss på bedriftfiber@lyse.no
*EPSI Rating 2013

49

100% fiber. alltid.

Når bedriften
skal velge bredbånd,
velg et som har plass

til fremtiden.

Nettbruken øker med 40% i året og de gammel-

dagse kobberlinjene klarer ikke å følge med på

utviklingen. Med fiber fraktes data med lysets

hastighet. Det gir bedriften nærmest ubegrenset

nettkapasitet – nå og i fremtiden. Med Altibox

Fiberbredbånd får bedriften en egen dedikert linje

helt inn til arbeidsplassen, som gjør at kapasi teten

ikke påvirkes av andres nettbruk. Vi kan tilby ett av

Norges mest stabile, sikre og raskeste bredbånd til

både lokale bedrifter – og til nasjonale bedrifter

med avdelingskontorer rundt i landet. Altibox

var først i Norge med fiberutbygging til privat -

markedet. Vi har passert 370.000 kunder hvorav

6.500 er bedrifts kunder, og har de fire siste årene

hatt de mest fornøyde og lojale kundene innen både

bredbånd og digital-TV*. Ønsker du tilbud på fiber

til din bedrift? Kontakt oss på bedriftfiber@lyse.no
*EPSI Rating 2013

50

MALLING & CO VÅGEN AS

Beliggenhet: Stavanger
Kontaktperson: Tor-Arne Utgård, 91344294,
tor-arne.utgard@malling.no
Web: malling.no

Malling & Co Vågen AS eies av Eiendomshuset
Malling & Co AS, Skagenkaien Eiendom AS og
Harald Espedal AS. Selskapets virksomhet er
knyttet til drift og forvaltning av næringseiendom
i Stavangerregionen og tilbyr tjenester innen
forretningsførsel, økonomisk forvaltning, teknisk
forvaltning og prosjektledelse. Eiendomshuset
Malling & Co har over 50 års erfaring med
næringseiendom og tilbyr et bredt spekter av
tjenester for gårdeiere, leietakere og
eiendomsinvestorer. For nærmere
opplysninger og kontakt -
informasjon se våre
hjemmesider.

NYE MEDLEMMER SIDEN SIST

REÀL MARINE AS

Beliggenhet: Sola
Kontaktperson: Jon H. Leren,
daglig leder, 51944700,
 jon@realmarine.no
Web: realmarine.no

Reàl Marine AS leverer preservering og
beskyttelses-produkter til offshore-industrien,
dvs spesialemballasje, plast, korrosjons-
beskyttelse, protectorer, tape og duk. Selskapet
ble opprettet i 1998. Selskapet har kontor og lager
på Sola og dessuten søsterselskap i Esbjerg DK,
ReàI Safety AS som jobber med sikkerhets-
produkter. Reàl Marine A/S er en produkt-
leverandør, men yter også hjelp til spesifikasjoner
og prosedyrer. Preservering- og pakkeoppdrag
utføres av Tau-bedriften Carepak AS. Kundene er
typisk oljeselskaper, boreselskaper, verft,
mekaniske bedrifter
og utstyrsprodusenter.

HANDELSBANKEN BRYNE

Beliggenhet: Bryne
Kontaktperson: Rolf Inge Knutsen, 51489550,
rokn02@handelsbanken.no
Web: handelsbanken.no/bryne

Handelsbanken har drevet bankvirksomhet i Norge i
over 25 år. Banken har i løpet av disse årene hatt en
jevn vekst og er i dag en solid aktør i Norge.
Handelsbanken har blitt kåret til Årets bank i Norge
2014 av finansmagasinet The Banker. Banken tilbyr
et bredt sortiment av produkter og tjenester utover
tradisjonelle banktjenester. Handelsbanken kan tilby
ulike kontoer enten det gjelder et lite selskap eller et
stort konsern i Norge eller utland, alt i fra
Bedriftskonto, konsernkonto og valutakonto.

HARO MARKETING

Beliggenhet: Egersund
Kontaktperson: Roar Hasle
Web: haromarketing.no

Haro Marketing er et salgs- og
markedsføringsselskap. Selskapet bidrar til å
utvikle offensive og langsiktige strategier,
konseptualisere og gjennomføre salgsaktivitetene.
Tjenester:
Markedsrådgivning
Konseptutvikling
Utarbeide markedsmateriell
Salg

FRISK HELSEKLINIKK AS

Beliggenhet: Ålgård
Kontaktperson: Ørjan Tveit, 51611919, orjan@
friskhelse.no
Web: friskhelse.no

Frisk Helseklinikk ligger på Ålgård og tilbyr rask
tilgang og behandling utenom arbeidstid.
De har bred kompetanse og tilbyr et bredt spekter
av behandlinger fra fysioterapeut, fotterapeut,
manuellterapeut og kiropraktor. Selskapet tilbyr
også egne bedriftsavtaler.

DIALOG EXE

Beliggenhet: Stavanger
Kontaktperson: Martin Berg, 48026774, mb@dx.no
Web: dx.no

Dialog exe (DX) har i over 17 år jobbet med
utvikling av produkter og tjenester for kino og
kulturaktører. Deres produkter for drift og
håndtering av billettsalg både lokalt og på
internett brukes i dag av 350+ Norge. Dialog exe
(DX) har i over 17 år jobbet med utvikling av
billettsystem og administrasjonsverktøy for kino,
kulturhus, festivaler, konsertscener og andre
arrangører. Selskapet har hovedkontor i Bodø, og
et avdelingskontor i Haugesund. Sommeren 2014
åpnet selskapet kontor i
Stavanger med fem
medarbeidere.

AVE SYSTEMER

Beliggenhet: Nærbø
Kontaktperson: Kjartan Reime, daglig leder,
98220860, kjartan@ave.as
Web: ave.as

AVE er totalentrepenør på rør, elektro og
varmesystem, og er Norges største Daikin
varmepumpeforhandler. Fra 1. juli har Reime &
Haugvaldstad og REHA Elektro gått sammen og
utvidet virksomheten. Fra nå av heter selskapet
AVE systemer. De vil fortsatt ha fokus på
utendørs massasje spa, Daikin varmepumper/
system og Beam sentralstøvsugere. AVE tilbyr
rørlegger og elektroinstallasjons-
tjenester av topp faglig kvalitet.

GJESDALBUEN AS

Beliggenhet: Ålgård
Kontaktperson: Lena Skjæveland
Web: ggnett.no

Avisa ble grunnlagt i 1990, av Morten Gjesdal. I
mars 1991 gikk Gjesdalbuen over fra å være
gratisavis til abonnementsavis. I 2008 ble
Gjesdalbuen todagersavis, og kom ut hver tirsdag
og fredag. I 2013 ble nettavisa til abonnements-
avis, og papirutgaven kommer én gang i uka.
GBnett er nettutgaven til Gjesdalbuen, en politisk
uavhengig lokalavis for Gjesdal og Figgjo. Avisa
er eid av konsernet Nordsjø Media AS, og trykkes
av Dalane Trykkeri i Egersund. Avislokalet er
plassert sentralt i Ålgård sentrum, og huser elleve
ansatte. I tillegg har avisen frilansere som følger
med i andre deler av kommunen. Avisa selges
også i de fleste butikker
og bensin stasjoner
i Gjesdal og omegn.

LYSE ØYEBLIKK AS

Beliggenhet:
Kontaktperson: Geir Arne Selvær, daglig leder,
926 67 880, geirarne@lyseoyeblikk.no
Web: lyseøyeblikk.no

Lyse Øyeblikk AS ble stiftet i 2012 av
humoristene Rune Bjerga og Steinar Lyse som
Humorhjelpen AS. I 2014 skiftet selskapet navn til
Lyse Øyeblikk, fikk flere eiere og ansatte Geir
Arne Selvær som daglig leder. Lyse Øyeblikk
formidler artister/underholdning til alle
anledninger, skaper events for det offentlige og
næringslivet, arrangerer foredrag og produserer
forestillinger på scener rundt om i fylket. De
mange suksessene gjør selskapet trygge på at vi
er i stand til å løfte ditt arrangement til en
hyggelig opplevelse,
og et lyst øyeblikk.

51

STEMA RÅDGIVNING

Beliggenhet: Stavanger
Kontaktperson: Roy Ove Svarstad,
avdelingsleder, ros@stema-r.no
Web: stemaradgivning.no

STEMA Rådgivning AS er et frittstående
konsulentfirma som tilbyr tjenester innen
prosjektadministrasjon og taksering. STEMA
Rådgivning har hovedkontor i Nannestad, like
ved Oslo lufthavn Gardermoen, samt
avdelingskontorer i Oslo, Bergen, Stavanger og
Trondheim. I tillegg er STEMA hovedaksjonær i
Byggeråd AS på Hamar og i STEMA
Byggebistand AS i Tana. STEMA Rådgivning har
en variert kundeportefølje, med små og store
aktører fra offentlig og privat sektor. Selskapet
har for tiden 105 medarbeidere. STEMA sine
ansatte blir kurset internt via Stemaskolen, for å
sikre faglig oppdateringer jevnlig. Stemaskolen
arrangeres 8-10 ganger i året, med
forelesere fra anerkjente kurs- og
utdanningsinstitusjoner.

NYE MEDLEMMER SIDEN SIST

VITA VERITAS A/S

Beliggenhet: Stavanger og Skien
Kontaktperson: Oddrun Dehli,
932 42 804, oddrun.dehli@vitaveritas.no
Web: vitaveritas.no

Vita Veritas hjelper folk til å dokumentere sin
livshistorie slik at de kan gi den videre til sine
etterkommere i en pent innbundet bok. Selskapet
har vært i markedet i 10 år, og har skapt en unik
bransje innenfor det som kalles
livshistorieformidling. I løpet av denne tiden har
nærmere 200 hverdagshistorier fått plass mellom
to permer, til glede for familien til
historiefortelleren. Vita Veritas har mange typer
tilbud, alt fra intervju, manuskriptet, bilder, og
produksjon av ferdig bok. Selskapet har også en
nettbasert skrivestue som er et populært verktøy
for de som vil skrive selv. Selskapet tilbyr også
foredrag. Vita Veritas eies og drives i dag av
Anette Holt Bratsberg som
startet det hele i 2005 og
Oddrun Dehli som er
partner og begynte i 2012.

MAGNETEN SPORT

Beliggenhet: Ålgård
Kontaktperson: Tor Knoph, 51615055, post@
magnetensport.no
Web: magnetensport.no

Magneten Sport ble etablert i 2003 med et mål om
å være best på service, fagkompetanse og kvalitet.
Magneten Sport er kjedeuavhengig og vil derfor
ha et helt annet varesortiment enn ordinære
kjedebutikker. Med en faglig dyktig betjening, et
meget bra vareutvalg og eget sykkelverksted er
Magneten Sport en fullsortiments sportsbutikk på
over 600 m2 i våre lokaler på Amfi Ålgård.
Butikken er kanskje mest kjent for sin
kompetanse og utvalg innen ski, rulleski og
løpeutstyr. I tillegg har Magneten Sport stort
utvalg av supporterutstyr. Magneten Sport har
egen nettbutikk til denne avdelingen -
www.fotballbutikk.no
Magneten Sport har eget sykkelverksted med
sertifisert personell, og vi håndterer service og
reparasjoner på de fleste sykkelmerker.

ALC AS

Beliggenhet: Klepp Stasjon
Kontaktperson: Arild Magne Bruland, 51788240,
arild@alc-as.no
Web: alc-as.no

ALC (Arild Lunde Contracting AS) er et
rådgivende ingeniørfirma innen byggeteknikk og
prosjekt administrasjon. Våre kunder er private og
offentlige byggherrer, hovedsaklig i Sør-
Rogaland. ALC ble stiftet i 1997 av sivil ingeniør
Arild Magne Lunde. I disse årene har selskapet
opparbeidet solid erfaring og kompetanse innen
de ulike fagfeltene. ALC har kontorlokaler i
Øksnevad Næringspark som ligger sentralt i
knutepunktet mellom Sandnes, Klepp og Time.
ALC utfører byggteknisk rådgivning for private
og offentlige byggherrer. Vi gjør beregninger av
enkle så vel som komplekse betongkonstruk-
sjoner. ALC har lang og bred erfaring innen
byggeledelse av
kommunale og
private prosjekt.

BEMANNINGSBYRAAET
STAVANGER AS

Beliggenhet: Sandnes
Kontaktperson: Anette Wilstrup, daglig leder,
91240029, anette.wilstrup@bemanningsbyraaet.no
Web: bemanningsbyraaet.no

Bemanningsbyraaet ble etablert i 2005 og har i
dag kontorer i Kristiansand, Arendal, Skien,
Bergen, Stavanger og Oslo. Siden oppstarten har
selskapet tatt en ledende posisjon innen
rekruttering og utleie av arbeidskraft.
Bemanningsbyraaet leverer bemanningsløsninger
innen ledelse, økonomi, kontor/administrasjon,
salg/markedsføring, IT, engineering og lager/
logistikk. Bemanningsbyraaet har siden
oppstarten rekruttert over 800 faste stillinger. I
tillegg har over 6500 medarbeidere hatt
midlertidige oppdrag hos sine kunder, som
utgjør både små og store bedrifter samt
offentlige foretak i regionene.

RAMIRENT MODULE SYSTEMS AS

Beliggenhet: Tananger
Kontaktperson: Ivar Klette, daglig leder,
51715620, ivar.klette@ramirent.no
Web: ramirent.no

Ramirent er eksperter på prosjektering og
etablering av midlertidige moduler, bygg og
brakker. Hos Ramirent kan du leie dagrigger,
forlegninger, skoler, barnehager, plasthaller,
mobile letthus, containere, toaletthus mm.
Ramirent Module Systems (RMS - tidligere
Rogaland Planbygg) er et eget datterselskap som
spesialiserer seg på gode modulløsninger, spesielt
ved langvarige behov. Industri og offentlig sektor
er viktige kunder, herunder også optimale
løsninger for skoler og barnehager. Ramirent er
en ledende leverandør av utleieutstyr som
kombinerer det beste av utstyr med service og
kunnskap. Ramirent samarbeider med et bredt
spekter av kunder innen bygg og anlegg, industri,
verft, offentlig
sektor og private.

52

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

Hvorfor tar ikke
Stortinget kontrollen?

R egjeringens varslede
kommunereform har så
langt ført til fint lite her på
Nord-Jæren. Norges tredje
største byområde strekker

seg i dag over fire kommuner, Stavanger,
Sandnes, Sola og Randaberg. I framtiden
kan vi trolig inkludere enda flere. Men
strengt tatt er det eneste vi så langt har
fått på bordet at bystyret i Stavanger er
positive til diskusjoner om ekteskap med
de andre, mens de andre kommunestyrene
er skeptiske eller innbitte motstandere.
Sandnes ønsker ikke en gang å diskutere
med Stavanger, selv om tvillingbyen er 100
prosent integrert i vårt felles storbyområde.
Og motstanden mot i det hele tatt å se på
mulighetene, er velsignet av regjeringen og
kommunalminister Jan Tore Sanner – som
så langt har vært oppsiktsvekkende vag
og utydelig i et spørsmål som er så viktig
for landet vårt. Han oppfordrer altså til
frivillighet, men utelukker ikke at tvang kan
bli aktuelt. Men han er ikke tydelig på hvor
og hvem – og hva som i tilfellet skal være
kriteriet for å slå sammen kommuner mot
deres vilje. Det stilles ingen krav til hvilke
kommuner som skal være med å utrede hva.
Resultatet er at de motvillige sitter og venter
– og håper at ”problemet” går over.

HISTORIELØST
At mange kommuner er motstandere av
kommunesammenslåing, er ikke noe nytt
og ikke spesielt for vår region. Motstand
har snarere vært regelen, enn unntaket.
Det typiske er at der forskjellene i størrelse
mellom kommunene er betydelige, er
motstanden mot sammenslåinger stor –
mens der styrkeforholdene er mer like, er
stemningen mer positiv. Et eksempel på
sistnevnte er Ryfylke i vår egen region,
der de har kommet såpass langt allerede
at politikerne diskuterer navn på den nye
storkommunen.

På Nord-Jæren er det imidlertid
svært så fastlåst, særlig mellom
Stavanger og Sandnes. Dette til tross
for at begge kommunene er et resultat
av tvangssammenslåinger i 1965. Er det
mange i dagens Sandnes som mener at
Stortingets vedtak fra den gang var feil og
har vært til skade for byen? Tviler på det.
Den kategoriske motstanden mot å utrede
mulighetene, fordelene og ulempene, med
et ekteskap med resten av kommunene i
storbyområdet, er i det lyset helt uforståelig
og temmelig historieløst. Når du i tillegg
legger til at de fleste fagfolk, sammen med
en stort flertall i næringslivet, mener en felles
storbykommune hadde vært formålstjenlig,

er det nærmest en plikt av bystyret i Sandnes
til å i alle fall undersøke mulighetene. Men i
stedet velger de å ignorere oppfordringene.

MÅ PÅ BANEN
Siden ingen heller vinner valg på forslag om
å tvangssammenslå kommuner, regner jeg
ikke med at Jan Tore Sanner og regjeringen
vil foreslå noe i den retning før etter
kommunevalget. Men både regjeringen og
flertallet på Stortinget hadde gjort oss en
stor tjeneste om de tydelig blir enige om
hvilke kriterier som skal gjelde. Så slipper
vi diskusjoner og prosesser rundt noe som
uansett ikke vil bli noe av.

Jeg vil også minne om at det ikke er
noe udemokratisk i å la Stortinget ha siste
ordet når det gjelder kommunegrensene.
Det er slik det alltid har vært, og slik det er
i de fleste saker av nasjonal betydning i vårt
demokrati. Enkeltgrupper, enkeltkommuner
og særgrupper har aldri vetorett. For det
som betyr noe til sjuende og sist, er hva
som er best for innbyggerne, regionene og
landet som helhet – ikke hva som virker
mest attraktivt og spennende for det enkelte
kommunestyret og den enkelte kommune.

Det er merkelig at regjeringen og Stortinget ikke makter å være tydelige og ta

kontrollen i diskusjonen om framtidens kommunegrenser. Kommunalminister Jan

Tore Sanner oppfordrer til frivillighet og lokale initiativ. Men stikker vi fingeren i

jorden og luker hvor vi er, vet vi at det vil bety status quo – i alle fall her i Stavanger-

regionen.

Både regjeringen og flertallet på Stortinget hadde
gjort oss en stor tjeneste om de tydelig blir enige om

hvilke kriterier som skal gjelde.
Steinar Aasland

Preikestolen fjellstue er perfekt for deg som vil gi ansatte eller kolleger en totalopplevelse ulikt
alt annet! Suverent kjøkken, prisbelønte lokaler, unike overnattingsmuligheter og et stort utvalg
guidede aktiviteter i eventyrlig vakkert terreng - én time fra byen!

Preikestolen fjellstue er i år utvidet med nye konferanselokaler, stemningsfull peisestue og vedfyrt
badestamp. Velkommen til seminardager du aldri vil glemme.

Kontakt oss for et tilbud du ikke kan si nei til:

Tlf: 51 74 20 74
e-post: post@preikestolenfjellstue.no

www.preikestolenfjellstue.no

KONTORLANDSKAP

Konferansepakke
• Overnatting i enkelt- eller
 dobbeltrom med høy standard
• Frokostbuffét
• Lunsj
• Mellommåltid
• Treretters gourmetmiddag
• Nybygde konferanselokaler
 med forfriskninger

20 % på konferansepakke fram til
påsken 2015 (gjelder ikke julebord)

Friluftsaktiviteter klarner tankene
Fjellstuas dyktige aktivitetsledere skreddersyr
spennende og kreative friluftsaktiviteter i
omgivelser du aldri har opplevd maken til.
Valget er ditt!

• Teambuilding/lagbygging
• GPS-løp
• 58° Nord aktivitetspakke
• Kano- og kajakkpadling
• Stand Up Padling (SUP)
• Fjellklatring og rappellering
• Bålkos i kjempelavvo
• Matlaging på bål
• Vedfyrt badestamp under åpen himmel
• Zipline!

VELKOMMEN TIL
VIDÅPENT

d10.no

54

ENERGIKOMMENTAREN

HÅKON SKRETTING • regionaldirektør i INTSOK med ansvar for arktiske områder, Canada, Russland, Kasakhstan, Aserbajdsjan, Kina og Australia

N år dette skrives venter vi på
den 23. konsesjonsrunden.
Forhåpentligvis er den
utlyst når artikkelen leses.
Det knytter seg spenning til

denne utlysningen. Oljeselskapene ønsker
nye leteområder. Industrien trenger nye
oppgaver.

Hvilken risiko utsetter vi så miljøet for
om vi borer etter olje i nord, og hva kan
vi gjøre for å redusere risiko og begrense
eventuelle skader?

Det er viktig når vi snakker om
sikkerhet og risiko at vi balanserer det
opp mot hverandre. Jo større skade vi
kan påføre mennesker og miljøet, jo flere
sikkerhetsbarrierer må vi innføre. Men det
er ikke boring og feltutvikling som har ført
med seg de største oljekatastrofene som
har hatt konsekvenser for miljøet, men
skip som forulykker. Det er og den største
risikoen i Arktis etter som isen reduseres og
skipstransport av olje og gass økes. Leting
og produksjon har langt bedre statistikk. Vi
må likevel sørge for at leting og produksjon
skjer innenfor rammer samfunnet kan
akseptere, og at vi kan respondere fullt ut på
en uønsket hendelse.

INTSOK, som er etablert av
norske myndigheter og norsk olje og
gassindustri, lanserte for flere år siden
samarbeidsprosjekt: RU-NO Barents.

Miljøaktivistene roper om manglende sikkerhet og petroleumsaktivitetens trussel
mot et sårbart miljø i arktiske områder. Vi er mange som er opptatt av miljøet. Men
vi er også opptatt av en positiv og balansert samfunnsutvikling, også i nord. Det er
kun oljevirksomhet som virkelig kan bringe en positiv utviking til landsdelen så det
virkelig monner. Hva skulle det ellers være?

Etter tre års arbeid hvor nesten 700
personer fra 340 forskjellige oljeselskaper
og leverandørbedrifter har deltatt med sin
ekspertise, er rapporten offentliggjort. Den
finnes på: www.intsok.ru og er fordelt på
fem ulike områder:
1) Logistikk og transport
2) Boring og brønnoperasjoner
3) Miljø, overvåkning og oljevernberedskap
4) Rørledninger og offshore operasjoner
5) Faste og flytende installasjoner

Rapporten konkluderer med at
industrien fullt ut besitter teknologi og
erfaring til å foreta boreoperasjoner og
utbygging av olje og gassfelt i alle områder
som per i dag er aktuelt å åpne. Faktisk
er det slik at en økt oljevirksomhet i
Barentshavet kan sikre at vi får finansiert
og bygget ut en oljevernberedskap og
har tilgjengelig slepebåtassistanse til
skip som mister motorkraft. Da kan vi
hindre miljøkatastrofer i forbindelse med
økende skipstrafikk gjennom en åpen
nordøstpassasje.

Er kunnskapen og teknologien vi besitter
god nok til å bore og bygge ut

offshorefelt nær iskanten?

Et komplett bokverksted siden 1989

Sjøhagen 11 • 4016 Stavanger
bok@bokbinderieterland.no
www.bokbinderieterland.no

ARKIVINNBINDING
Advokater • Aviser • Kommuner • Bedrifter • Private

Ha orden i hyller og arkiv.
Tid for innlevering av: bøker • blader • aviser • m.m.

Ring 51 88 10 04

TerjeErland Annonse_Forslag 14.01.15 12.43 Side 1

Det er viktig når vi snakker
om sikkerhet og risiko at vi

balanserer det opp mot
hverandre.

Håkon Skretting

Hensikten med prosjektet er nettopp å finne
ut:
1. Hva er utfordingene med olje og

gassindustri i arktiske områder?
2. Hva er den best tilgjenglige metode og

teknologi som kan møte utordringene?
3. Definere eventuelle gap mellom de to.

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

Medieplan 2015 / materiellfrister

Utgivelsemåned Annonse/materiellfrist

Februar 23.januar

Mars 20.februar

April 20.mars

Mai 24.april

Juni 22.mai

August 03.juli

September 21.august

Oktober 25.september

November 22.oktober

Desember 20.november

Januar 18.desember

Priser Layout og format

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

61b x 280h

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

194b x 67,5h

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

194b x 136h

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

194b x 280h
Utfallende:
230b x 310h + 3 mm

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

2 x helsider etter
hverandre. Utfallende:
460b x 310h + 3 mm

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

205b x 254h

*Alle priser er eks. moms

Annonsestørrelser- og priser

Bli mer synlig-med formater.indd 2 07.01.15 15.25

56

57

JOSTEIN SOLAND

KILDEN

Om kommuner - funksjoner,
emosjoner og posisjoner

«Truer sammenslåing identiteten?”, spør direktør for samfunnsforskning ved IRIS, Einar

Leknes, i Aftenbladet 13. Januar. Hva er nå kommunal identitet? Brukes identitet og nærhet

som «dekkord» når enkelte folkevalgte og kommuneansatte føler sine posisjoner truet?

T enker politikerne mer på
seg selv enn sine velgere og
arbeidsgivere? Vi spør: Hvor
ble det av identiteten til folk på
Madla og i Høyland da disse

kommunene forsvant for 50 år siden? Ett år
før den første oljeriggen kom til Stavanger, vi
fant oljå og skapte en vekst som har sprengt
byens grenser og skapt en helt ny byregion.
Og en velstand med annerledes identitet…

EMOSJONER
Tidlig på 1970-tallet kunne vi lese i tyske «Der
Spiegel» at vi var blitt Skandinavias «blåøyde
arabere». Utenlandske tv-team rapporterte
hjem fra «Klondyke»: Fra bedehusbyen
Stavanger som hadde sendt sine misjonærer
ut i verden, fra sjøfartsbyen Stavanger som
hadde hatt skuter på alle hav, fra sild- og
hermetikkbyen Stavanger som hadde vært
global markedsleder på fisk i et utall varianter.
Fra Asbjørn Klosters tidligere avholdsby. Og
nå oljehovedstaden: Med utlendinger, penger,
utsøkte restauranter – ingen norske byer
hadde flere restaurantstoler med skjenkerett
– målt mot folketallet; vakre hjem, store biler,
fritidsboliger hjemme og ute, universitet
og høgskoler – en oljenæring som vokste
sørover, over Jæren og Dalane mot Sørlandet
– og nordover i Ryfylke, på Haugalandet, til
Sunnhordland og oppover hele Vestlandet.
Vestlandsfanden var en saga blott. Inn kom
«Velstandsfanden» som er mer opptatt av
ting enn tro… Oljen materialiserte seg: Norge
er blitt verdens rikeste land. Vestlandet og
Rogaland verdens beste plass å leve og virke.
Forteller FN. Mens vi tar alt for gitt…

Våre lokalpolitikere som ikke vil ha foran-
dring, tenker ikke på økonomi. De snakker om
identitet og tilhørighet – emosjoner - nå foran
høstens kommunevalg. Hører vi råpopulister
som skal sikre seg selv og sine posisjoner? Eller
vet de ikke bedre? Ekspert ene snakker nettopp
om emosjoner når motstand mot endringer skal
forklares. Kommunereformen skal forenkle
offentlig forvaltning, legge beslutningene
nærmere folket og gjøre kommunene funk-
sjonelle i forhold til de samfunnsendringene vi
har gjennomlevd de siste 50 årene.

FUNKSJONER
Kommunene er til for folket: «Målet er større
og mer robuste kommuner med økt makt og
myndighet. Dette er nødvendig for å møte
morgendagens utfordringer og stadig økte
forventninger fra innbyggerne.» Heter det fra

Regjeringen.no.
Stat og kommune er helt avhengig av

vår felles verdiskapning. Den økonomiske
verdiskapningen er en forutsetning for
offentlig forbruk. Denne står næringslivet
for. Derfor bes det om en funksjonell og
effektiv kommunestruktur for å sikre
verdiskapningsevne og verdiskapningskraft.
Et soleklart flertall på 85,5 prosent av
næringslivslederne i de 19 kommunene som
utgjør Næringsforeningens kjerneområde sa
i fjor et klart «ja» til færre kommuner. 77,2%
av de spurte i Stavanger, Sandnes, Sola og
Randaberg vil ha én storby.

Stoltenberg-regjeringens «Samhandlings-
reform» trådte i kraft i 2012. Den gir lettere
helsehjelp for folk og et bredere tilbud i kommu-
n ene med vektlegging helsefremm ende tiltak i
nærmiljøet. Til beste for folk flest. Kommuner
og sykehus må samarbeide. Derfor har staten
styrket kommunenes økonomiske rammer.

Stoltenberg ville sikre best mulig helse-
tjenester til alle landets innbyggere. - Men da
må vi få funksjonelle kommuner, fortsetter
Erna Solberg og inviterer til kommunereform.
Med minimum 15.000 til 20.000 innbyggere
kan kommunene få nye oppgaver. Et utvidet
lokaldemokrati – der de største kommunene vil
kunne overta ansvaret fra fylkeskommunen for
arbeidsmarkedstiltak, videregående opp læring,
kollektivtransport, fylkesveger og virkemidler
for lokal nærings- og samfunns utvikling. De
nye kommunene skal tilføres tilstrekkelig
kapasitet og kompetanse for å kunne ta ansvar
som samfunnsutviklere og forestå en effektiv
tjenesteproduksjon. Det er snakk om bredere
politisk engasjement for å kunne sikre gode og
slagkraftige lokaldemo krati.

I sluttrapporten «Kriterier for god
kommune struktur» som det regjerings opp-
nevnte ekspertutvalget leverte i desember
2014, ser vi at «den blå-blå-regjeringen» har
ført «den rød-grønnes» prosjekt videre - fra
helsesektoren til utdanning, samferdsel og
samfunnsplanlegging.

POSISJONER
Forslaget om nye kommunegrenser blir av
mange møtt med skepsis. Vanligvis er det
«de mindre» som frykter å bli spist av «de
større». I 1965 skjedde det motsatte: Høyland
kommune med sine 20.095 innbyggere ble
«spist ut av reiret sitt» - det nye rådhuset – av
3.997 «Sandnes-gauker»: Byvåpenet Gauken
og Sandnes kommune» kom på veggen.
Hva kommer til å stå på det nye rådhuset
som skal bygges i Sandnes?

Hva slags posisjonering snakker vi her
om? Den 1. april avviste Sandnes-ordføreren
i Dagens Næringsliv enhver «invitt til
kommune sammenslåing: Nekter å bli en bydel i
Stavanger». For så å fri til sine mindre naboer på
Jæren. Mens ordføreren i Eigersund «vil ha seg
te’ med dei så vil» - som en skikkelig «han-hund»
, sier han - og logrer til naboene i Sokndal, Lund
og Bjerkreim. De er på offensiven som de er i
Ryfylke-kommunene. Det samme er nå et flertall
av landets ordførere ifølge siste gallup.

Kommunene på Jæren synes ikke å være
interessert i Sandnes. Bare 20,2 % av de spurte
næringslivslederne på Jæren vil ha Sandnes
i sin storkommune. Hva skjer så hvis Gjesdal
går til Jæren? Og Stavanger, Sola og Randaberg
velger å gå sammen i en storbykommune?
Der øykommunene i Ryfylke kanskje også
blir innlemmet. Det er dårlig fatt med den vår
meget omtalte samarbeidsevne hvis Stortinget
må forme vår storby med tvang. Det skal
skapes et funksjonelt arbeids- og boligmarked
også i vår region. I dag pendler 21.000 av 39.000
arbeidstakere i Sandnes ut til nabokommunene,
mens Sola tar imot 14.000 innpendlere.

Den første fristen for kommunale
sammenslåingsvedtak er satt til desember
2015 med vedtak gjennom kongelig resolusjon
våren 2016. Stortinget vil så bestemme hvordan
resten av Kommune-Norge skal se ut –
sammenslåing med tvang eller ikke-tvang - før
Stortingsvalget i 2017. Her går det fort…

Det går så fort at enkelte ordførere ikke
synes å ha satt seg inn i «ekspertutvalgets»
tankerekker – før de posisjonerer seg. Hva
betyr det for fordelingen av nasjonale
ressurser at «ekspertutvalget» argumenterer
for Stavanger-Sandnes med tilgrensende
kommune som landets tredje storby? For helse-
og sosialtjenester, for et skoleverk – som også
inkluderer videregående? For samferdsel og
kollektivtilbud? For ikke å snakke om overordnet
arealplanlegging: Matfylket Rogal and» er
nasjonal versting i nedbygging av matjord…

Våre folkevalgte er våre tillitsvalgte. De er
valgt i tillit til at de setter seg inn i sakene som
er til behandling og fatter vedtak som tjener
velgerne. I næringslivet blir den som sikrer
egen posisjon på bekostning av bedriftens
resultat, sparket.

Hvem vil vi være? Om 10 år, 20 år, 30
år… Hvilken bærekraft er det i emosjoner – i
forhold til funksjoner? Identitet skaper vi på
grunnlag av posisjonere og funksjoner – da blir
det også rom for konstruktive emosjoner.

58

INN EXPATS

D anyalov first came to Norway
in 2010 and describes his first
couple of years as busy due
to studies and exams. The
concept of spending his spare

time to conquer even the most accessible,
local peaks seemed foreign. However, after
starting working in January 2013, he found
himself with more time on his hands and
felt a need to fill it with something. A trip to
Rogaland’s most visited natural attraction,
the Pulpit Rock, opened his eyes to the fact
there is more to a hike than just reaching
the top. The walk itself, the social aspect,
the incredible view as a final reward are all
part of the equation, but more than anything
Asset stresses the importance of establishing
a connection with nature. This is essential for
all of us, he says. We firstly need to embrace
the experience to know the need is there.

A NEW LIFE
After his first visit to the Pulpit Rock, Asset
started searching for more options on how
to explore the region’s natural surroundings.
The Norwegian Trekking Association had a
lot to offer, and he joined INN Expats on a
hike to Kjerag. As I did not have a car myself
I was always looking for friends who had,
he says. In order to allure more people into
joining him, he also made sure to take great
photos from every trip. Through spring and
summer 2013, he had visited most of the
famous and popular trekking destinations,
also outside of Rogaland County.

AIMING HIGHER
Having no plans for the summer holiday
2013, Asset signed up for a group aiming for
Mount Elbrus, the highest peak in Europe
at 5642 meters. With an almost foolhardy
approach, he went for the summit with
rented equipment and no idea of how cold
and hard it would be. The attempt fell
through and was a massive blow to him

From sofa to summit

BY: TOM E. W. GUNDERSEN

Until 2013 Asset Danyalov had yet to take part in any form of sport or physical

activity. However, one year after completing the first trip to the Pulpit rock (604m)

he finds himself in a group of mountaineers successfully reaching the summit of

Khan Tengri (7010m).

personally. However, with defeat you also
find the beauty of mountaineering, Asset
says. He never had an urge to compete with
others in any sport or activity, but finding
room for personal improvement motivates
him greatly. He decided to up the ante by
aiming for Mount Elbrus in the winter.
Having a goal is what motivates you, he
says. Countless hours spent on hard training
improved his form from someone having to
stop after 15 minutes of running to being in
the best of shape, resulting in him conquering
Kilimanjaro at 5895 meters in December 2013,
doing it the hard way – the fast route. The
general shape left him with a strong feeling
and increased self-confidence. You never
know what you are capable of before you try,
he continues. In April 2014 he aims for Island
Peak in Nepal at 6189 meters. Planning for the
summit begins with reading up on how to do
it, specialized training and most importantly,
getting mentally ready for the challenge.

Choosing a summit is not made from physical
parameters, but from a sense of emotional,
spiritual or historical attachment, he says.

KHAN TENGRI
Located in Asset’s home country of
Kazakhstan, Khan Tengri at 7010 meters
is a particularly beautiful peak tempting
mountaineers with a classic pyramid
silhouette. Plans of reaching the summit
started already before the Island Peak
expedition, and was of spiritual significance
to him. The success rate of reaching the
summit is as low as 20 %. Many people have
more to give physically, but give up mentally
before reaching their goal, he says. The group
reaching the summit consisted of people
from seven different nationalities. They spent
four weeks on the expedition whereof two
weeks on the mountain. I was crying on the
top, he says. It was such a big moment for
me. I could not believe what I had achieved.

You never know what you are capable of before you try, Asset Danyalov says.

59

International Network of Norway
(INN) - The Region’s largest
International Network

• Regional welcome programme for newcomers
• INN Area Orientation course
• Out Country Orientation course
• Repatriation course day
• Career Re-development programme
• Cultural awareness
• Networking
• Introduction to Norwegian activities and
 sports
• Job training sessions for spouses
• Monthly newsletter in English

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

A LIFE BESIDES WORK
When you indulge in interests outside of
work you make friends, Asset says. Living
in the Stavanger-region, the possibilities
are endless. You will find that most people
are eager advocates for their own interests
and hobbies, and in most cases they are
more than happy to let you try whatever

your heart desires. Send an email and
look for free courses, he urges. Having a
hobby outside of work makes you a more
complete person. Stress and problems at
work become less immersive. It is good for
personal development, and you get a closer
understanding of the culture and make it
easier to understand your surroundings.

The group reaching the summit of Khan Tengri consisted of people from seven different nationalities, spending two
weeks on the mountain.

Using nature for recreation is also affordable,
he says. Norway has so much to offer. Why
not try it all!

Asset Danyalov will be speaking about
his expeditions on the INN Expats “Energy
through outdoor living!” event the 11th of
March.

Khan Tengri at is a particularly beautiful peak tempting mountaineers with a classic pyramid silhouette.

60

Stavanger	
 Rekrutteringsindeks	

	

Januar	
 2015	

1274	
 ledige	
 jobber	

	
 	
 	

Det	
 var	
 1274	
 ledige	
 stillinger	
 i	
 Rogaland	
 totalt	
 ved	
 inngangen	
 til	
 januar.	
 Det	
 er	
 som	
 normalt	

en	
 nedgang	
 fra	
 inngangen	
 til	
 desemer,	
 men	
 likevel	
 nesten	
 en	
 halvering	
 fra	
 nivået	
 fra	
 bare	

ett	
 år	
 siden.	
 Med	
 noen	
 få	
 unntak,	
 er	
 det	
 nedgang	
 i	
 de	
 fleste	
 bransjer.	

	

	

	
 	

	

	
 	
 	

jan.14	
 jan.15	

Administrasjon 207	
 55
Bank, finans og eiendom 11	
 24
Forskning og utvikling

	
 	

18

Helse og sosial
	

225	
 205
Hotell, restaurant, reiseliv 56	
 41
Bygg og anlegg 232	
 165
Industri og produksjon

	

34	
 35

Ingeniøryrker
	
 	

232	
 67
Organisasjoner 2	
 4
IKT 111	
 76
Jordbruk og fiske 9	
 2
Konsulenter og frie yrker

	

14	
 20

Personlig tjenesteyting 30	
 11
Kunst og kultur 17	
 11
Media og informasjon

	

4	
 3

Offentlige forvaltning 26	
 56

STAVANGER
REKRUTTERINGSINDEKS

Januar 2015

1274
ledige jobber

Det var 1274 ledige stillinger i Rogaland to-
talt ved inngangen til januar. Det er som nor-
malt en nedgang fra inngangen til desemer,
men likevel nesten en halvering fra nivået fra
bare ett år siden. Med noen få unntak, er det
nedgang i de fleste bransjer.

jan.14 jan.15

Administrasjon 207 55
Bank, finans og eiendom 11 24
Forskning og utvikling 18
Helse og sosial 225 205
Hotell, restaurant, reiseliv 56 41
Bygg og anlegg 232 165
Industri og produksjon 34 35
Ingeniøryrker 232 67
Organisasjoner 2 4
IKT 111 76
Jordbruk og fiske 9 2
Konsulenter og frie yrker 14 20
Personlig tjenesteyting 30 11
Kunst og kultur 17 11
Media og informasjon 4 3
Offentlige forvaltning 26 56
Olje, gass og maritim 466 197
Renhold og renovasjon 6 15
Salg og markedsføring 62 32
Transport og logistikk 49 28
Undervisning 84 73
Varehandel 61 59
Økonomi og regnskap 99 39
Øvrige jobber 123 38

Totalt 2160 1274

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 jobbportaler, hos
arbeidsgivere og rekrutteringsselskapene
sine hjemmesider – og viser hvor mange
utlyste stillinger det er i Rogaland ved
inngangen til hver måned. Daglig leder Torben Dyhr-Nielsen i Empatía har Tilstede, Tydelig og Trygg som sentrale verdier og bygger på et

humanistisk menneskesyn. Han hjelper bedrifter til økt kunnskap om mennesker, for å styrke forretningen.

61

TEKST:
TRUDE REFVEM HEMBRE
FOTO: MARKUS JOHANSSON/BITMAP

Nedbemanning og
omstilling

T orben Dyhr-Nielsen er daglig leder i
Empatía i Sandnes, og er en av dem som har
kompetanse til å håndtere nedbemannings- og
omstillingsprosesser.

- Vi vet også at åtte av ti omstillinger
mislykkes, og ledere spør seg hva som skjedde. Ofte har
ledelsen planlagt bra, de har jobbet sammen med tillitsvalgte
og satt opp kriterier for hvilken kompetanse som er kritisk
videre og hvor nedbemanningen må skje. Så langt er alt bra,
men fortsatt mislykkes mange. Da spør ledelsen seg: Hva
skjedde egentlig? Det å håndtere menneskene på rett måte er
avgjørende for å få resultatene en har tenkt, forteller Dyhr-
Nielsen.

KUNNSKAP OG KOMMUNIKASJON
-Det er fort gjort å glemme å sikre at de som blir sagt opp
fortsatt har et godt inntrykk av arbeidsgiveren de må forlate,
samt at de som blir igjen har behov for trygghet på at deres
jobber ikke er i fare. Her gjelder det å motivere videre. For
å lykkes, må man ha kunnskap om menneskers reaksjoner
på omstilling - altså tap - og god kommunikasjon. Da kan
omstillinger og nedbemanninger gå fra problem til mulighet.

Torben Dyhr-Nielsen er utdannet prest og jobbet sju år
i prestegjerningen. Deretter har han mange års erfaring fra
bemanningsselskaper, headhuntingselskaper, NAV og som
leder selv. Han har lang erfaring med å følge mennesker
gjennom sorger og gleder, og hva god kommunikasjon
betyr i slike situasjoner. I tillegg har han god erfaring med å
veilede ledere gjennom tilsvarende situasjoner.

- Det handler om mennesker, om å løfte folk litt, om
motivasjon og inspirasjon. Empati handler om medfølelse og
se verden videre og være løsningsorientert.

Han vil nå gripe anledningen til å dele sine erfaringer
innen omstillingsprosesser med næringslivet.

NYE MULIGHETER
På kinesisk består tegnet for krise av to tegn; fare og
mulighet. Den greske definisjonen av krise er en brå vending,

En av åtte norske bedrifter planlegger nedbemanning. Det viser Dagens

Næringslivs konjunkturbarometer, som måler framtidsutsiktene i norsk

næringsliv.

en plutselig omveltning som en ikke har begrepsapparat til å
håndtere.

-Hva er viktig for medarbeidere som mister jobben?
- Det verste er å sette seg ned og gi opp. Det er ofte disse

som blir gående arbeidsledig. Det er viktig å være pågående,
søke muligheter og tenke alternativt, tenke kreativt.
Tenke hvordan en kan bruke erfaring og kompetanse på
andre områder, oppfordrer Dyhr-Nielsen som peker på
at det finnes mange jobber der ute og mange som tilbyr
karriereveiledning.

De viktigste rådene hans er å ikke gi opp, oppsøk hjelp
for å forbedre CV-en, stå på, selg deg selv og bruk nettverk;
bruk venner, tidligere kolleger og næringslivsnettverk. Ofte
er det nye dører som åpner seg, dører som en tidligere ikke
har sett.

SKAP FORUTSIGBARHET
- Hvilke råd vil du gi bedriftsledere som står overfor
nedbemanning?

- De fleste er ganske flinke til å ta en grundig prosess
og søke alternativer før en må gå til det skritt å permittere
eller si opp medarbeidere. Det er ofte siste utvei. Det å korte
ned tiden mest mulig fra en informerer medarbeidere til en
begynner nedbemanningen, er viktig. Usikkerheten er det
første en må forsøke å unngå. Det er ofte to faktorer som blir
glemt: Tenk grundig gjennom måten du kommuniserer på.
Kan du nok om de menneskene du skal formidle noe til?
Kunnskap om de mellommenneskelig relasjoner er nøkkelen
til å lykkes, tror jeg.

Dyhr-Nielsen anbefaler at du skaffer deg god kjennskap
om menneskene slik at du kan forebygge og gjøre
medarbeiderne trygge.

-Gå ned på individnivå og tren ledere på det relasjonelle i
lederjobben. Tren på å lytte og se muligheter. Grunnleggende
egenskaper hos oss alle er at vi ønsker å bli sett og tatt på
alvor. Si sannheten og skap troverdighet slik at du sitter
igjen med medarbeidere som har tillit til deg. Hvis ikke
risikerer du at også medarbeidere som du ønsker å beholde,
forsvinner ut av bedriften, avslutter Torben Dyhr-Nielsen i
Empatía.

62

HÅKON THU
Avdelingsleder Prosjektavdeling i Depro AS

Håkon Thu er ansatt som avdelingsleder i
Prosjektavdeling fra 1. januar. Han kommer fra
stillingen Regional Fleet & Equipment Leader fra
GE Oil & Gas.

ANNE MARI SKRETTING
Senior rådgiver i ADVIS AS

Anne Mari begynte hos oss i desember og ønskes
velkommen av alle sine 39 nye kollegaer i Advis!
Anne Mari er utdannet revisor fra UiS samt
innehar autorisasjon som regnskapsfører. Hun
kommer fra stillingen som daglig leder i
HG-Regnskap Sandnes AS og har 16 års erfaring
innen regnskap og revisjon. Primært skal Anne
Mari styrke staben på selskapets Stavanger-
kontor og vil få ansvar for løpende oppdrag og
rådgivning. Vi gleder oss til å møte gamle og nye
kunder med Anne Mari med på laget!

RONNY HAMRE OLSEN
Regiondirektør i Sysco

Ronny har erfaring innenfor ledelse og salg
av IT løsninger. Hovedoppgaven i Sysco blir
bl.a. å bygge ett større kompetansemiljø i
Stavanger innenfor Oracle løsninger og tekniske
prosjektledere.

MORTEN GABRIELSEN
Avdelingsleder i Itkon

Morten Gabrielsen er ansatt som avdelingsleder
for Itkon sin nye avdeling i Stavanger. Han
kommer fra jobben som salgssjef i Konica
Minolta hvor han har vært ansatt de siste 8 årene.

MORTEN E. SKARE
Rådgiver Visma Business i Dataplan
Solutions AS

Morten startet i Dataplan Solutions den 17.
desember 2014 som Rådgiver Visma Business.
Han kommer fra stillingen som seniorkonsulent
ved Universitetet i Stavanger.

ALAIN FOSSETTE
Partner i Tribe

Alain Fassotte er blitt partner i årets
Gasellebedrift i Rogaland, Tribe AS. Fassotte
kommer fra stillingen som salgsdirektør i Creuna
AS, som jobber med noen av Nordens største
merkevarer. Alain er en kjent sosial media-
personlighet, blogger og ettertraktet
foredragsholder for næringsliv og høyskoler.
Alain sitt hovedområdet i Tribe er
salgskonsepter, salgsstrategier og bemanning av
selgere. Fra tidligere har han jobbet i TV Vest og
Lyse.

NYTT OM NAVN

63

RUNE BJERKREIM
Bemanningsrådgiver i Bemanningsbyraaet

Bemanningsbyraaet er et av Norges ledende
rekrutterings- og bemanningsbyråer og har nå
etablert seg i Stavanger. Rune Bjerkreim er ansatt
som partner og bemanningsrådgiver i
Bemanningsbyraaet Stavanger AS. Han har lang
relevant erfaring fra både bemannings- og
konsulentbransjen. Han kommer fra jobben som
avdelingsleder for Utvikling, portal og
samhandling i EVRY.

ANETTE WILSTRUP
Daglig leder I Bemanningsbyraaet

Bemanningsbyraaet er på plass i Stavanger og
har ansatt Anette Wilstrup som partner og daglig
leder. Hun kommer fra bemanningsbransjen,
de siste 14 år som leder. Hun har lang erfaring
med bemanningsrådgivning til både faste og
midlertidige stillinger i regionen. Hun vil også
få ansvar for sertifisering og implementering
av NHO Service Revidert Arbeidsgiver for
Bemanningsbyraaet i Norge. Bemanningsbyraaet
er et av Norges ledende rekrutterings- og
bemanningsbyråer.

NYTT OM NAVN

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

VERONICA BERNTSEN
Regnskapsfører i Dataplan Regnskap

Veronica Berntsen startet som regnskapsfører i
Dataplan Regnskap AS 5. januar 2015. Veronica
kommer rett fra skolebenken og har en Bachelor i
økonomi og administrasjon med profilering
innen regnskapsføring fra Høgskolen Stord/
Haugesund og en Master i økonomi og
administrasjon med profilering innen anvendt
finans fra Handelshøgskolen ved Universitet i
Stavanger.

CATO HELMERSEN
Etablerings- og utviklingssjef i Kitch’n

Cato Helmersen er ansatt som etablerings- og
utviklingssjef i kjøkkenutstyrskjeden Kitch’n.
Han kommer fra stillingen som senterleder for
Kvadrat og regionsjef for Amfi. Nå vil han ha
hovedansvaret for Kitch’n sin satsing i Sverige.

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

Hvorfor bli medlem?
Som medlem i Næringsforeningen får du tilgang
til Norges største næringslivsnettverk. Her treffer du
kolleger, potensielle kunder og leverandører.

Velg mellom 180 møter årlig med over 10.000 deltakere.
Temaene setter dagsorden og blir ofte fulgt opp av pressen.

NÆRINGSFORENINGEN SKAL VÆRE:
» Dagsordensettende og synlige i det offentlige ordskiftet.
» Modige i rollen som interesseorganisasjon og utfordre vedtatte sannheter.

KONTAKT OSS:

Tove-Mette Sædberg, markedssjef.
Mobil: 932 66 401
Epost: saedberg@stavanger-chamber.no

 ÅRSKONTIGENT 2015

1 - 15 ansatte .. 3.000,-
16 - 30 ansatte .. 5.000,-
31 - 50 ansatte ... 10.000,-
51 - 100 ansatte 13.000,-
101 og oppover .. 15.000,-
Studenter .. 500,-
Pensjonister ... 600,-
Personlig medlemskap 1.500,-
Grundere 1.år ... 1.500,-

For mer info se rosenkilden.no

BLI HØRT
BLI BEDRE

BLI MEDLEM

Bli medlem - helside.indd 1 12.12.14 13.48

