
1

SYKKELSATSING PÅ DANSK side 8 PAUSE PÅ FORUS side 16 KORTREISTE MATPAKKER side 26

Han blir kaptein
i Lyse og Sandnes
Sparebank

Stavanger-regionen var for sen

med å oppfatte og forstå det som

skjedde i 2013 og første halvår i fjor.

Fornektelsen var også for høy. Nå

er realitetsforståelsen kommet.

side 22 - 24

Harald Espedal

Rosenkilden
NÆRINGSLIVSMAGASINET NR. 5 • 2015 • ÅRGANG 21

LØSSALG: 79 KR

INNSIKT //

UTSIKT //GIR

PULPIT//2015
arrangeres av:

Sponsor:

 LORD SEBASTIAN COE
Direktør for OL i London 2012 og en av
historiens fremste friidrettsutøvere

THE GENIUS OF HARD WORK
Coe vet mye om å sette seg hårete mål,

og å faktisk nå dem. Fra ham får vi høre hva som skal til for å bli verdens
beste mellomdistanseløper. I tillegg blir det interessant å lære mer om
planleggingen og gjennomføringen av London OL i 2012. OL i London er
kjent som de mest vellykkede olympiske sommerleker i moderne tid.

KYRRE M. KNUDSEN
Sjeføkonom i SpareBank 1 SR-Bank

HVOR RELEVANT ER
OLJEPRISEN EGENTLIG

FOR REGIONENS FRAMTID?
Kyrre M. Knudsen tar utgangspunkt i at det er 45 år siden vårt
første funn av olje. Hvordan vil utviklingen bli de neste 45 årene?
Knudsen gir et bilde av de makroøkonomiske utsiktene og hvilken
betydning de har for for regionen vår.

CARL BILDT
Tidl. statsminister og utenriksminister i Sverige

MANØVRERING I EN
TURBULENT VERDEN
Carl Bildt vil ta for seg det nye trusselbildet,
utviklingen i konkurransekraften i eurosonen og de
økonomiske konsekvensene av konflikten mellom Russland
og Ukraina. Bildt er kjent som en svært kunnskapsrik, engasjert,
og til tider provoserende, foredragsholder.

MONICA MÆLAND
Næringsminister

VEIEN MOT ET MER
NYSKAPENDE NORGE
Monica Mæland er næringsminister i en
regjering med høye ambisjoner innen områder

som omstilling, nyskapning og innovasjon. Hun er derfor en selvskreven
gjest på Pulpit 2015.

SIRI KALVIG
Phd - Offshore Wind Energy, UiS og
Meteorologist & Partner, StormGeo AS

FORNYBAR INNOVASJON –
FORNYBAR FORRETNING
Siri Kalvig er kjent som værmelder, meteorolog og gründer bak selskapet
Storm Weather Center. De siste årene har hun markert seg med en engasjert
og tydelig stemme i klimadebatten, og i fjor høst fullførte hun en doktor -
av handling om offshore vindkraft ved UiS. Siri Kalvig vil snakke om framtids-
utsikter, innovasjon og forretningsmuligheter innen fornybar energi.

MORTEN KROGVOLD
Fotograf

OM LYKKE, DANNELSE OG
TID - REFLEKSJONER OVER
DET VI TAR FOR GITT
Morten Krogvold er en av våre aller mest respekterte fotografer. Han er en
mester i å få fram karaktertrekk og personlighet hos dem han portretterer.
I tillegg er han en klok og populær foredragsholder. Krogvold vil reflektere
over viktige ting i livene våre som lykke, dannelse og tid.

DAVID POLINCHOCK
Direktør for markedsføringsledelse
og talsmann hos AT&T Big Data

CONVERSATION WITH
DIGITAL NATIVES

«Conversation with digital natives» er nettopp det tittelen sier.
Forsker David Polinchock har med seg datteren og en skole kamerat,
og gjennom dialog med 13-åringene ser han på deres digitale hver dag.
Hvordan forholder de seg til venner og relasjoner, merkevarer og så videre.
Vi er ganske sikre på at svarene vi får vil være overraskende for de fleste.

BERTA LENDE RØED
Daglig leder og gründer av FuelBox -
Den gode samtalen på boks

FUEL DEG SELV
OG DINE RELASJONER
FuelBox er kommunikasjonsverktøyet som benyttes for å skape
«Den gode samtalen» på arbeidsplassen, i parforholdet, i familien eller
blant venner. Berta Lende Røed fra Bryne er en av regionens mest
lovende gründere. Hun er også en engasjerende foredragsholder.

KONFERANSIER:
ASLAK SIRA MYHRE
Aslak Sira Myhre er direktør ved Nasjonalbiblioteket.
Han er en profilert forfatter, debattant og foredragsholder

innen de fleste samfunnstema. Aslak har deltatt på alle tidligere Pulpit-
konferanser enten som foredragsholder eller konferansier. Også i år blir
han verten vår. En rolle han fyller bedre enn de aller fleste!

ÅRETS VIKTIGSTE MØTEPLASS FOR NÆRINGSLIVET.
For mer info og påmelding, se PULPIT.NO

Ta del i Stavanger-regionens største og viktigste næringslivskonferanse!

Et sted for innsikt og utsikt, for nye tanker, dialoger og forbindelser.
Verdien av det unike nettverket i salen er like viktig som tungvekterne på scenen.

Kom og bli inspirert!

23. september 2015 // STAVANGER KONSERTHUS

FOR Å FÅ OVERSIKT TRENGER
DU DET BESTE UTSIKTSPUNKTET.

Disse får du høre i Stavanger Konserthus, 23. september 2015:

Registrering og kaffe 08.00 - 09.00
Pulpit 2015 09.00 - 16.00
//GET TOGETHER 16.00 - 18.00
Vi avrunder Pulpit 2015 på konserthusets flotteste utsiktspunkt.
Det serveres nydelig mat og drikke i en avslappet atmosfære.

Pulpit2015-rosenkilden.indd 12 27.04.15 09.11

INNSIKT //

UTSIKT //GIR

PULPIT//2015
arrangeres av:

Sponsor:

 LORD SEBASTIAN COE
Direktør for OL i London 2012 og en av
historiens fremste friidrettsutøvere

THE GENIUS OF HARD WORK
Coe vet mye om å sette seg hårete mål,

og å faktisk nå dem. Fra ham får vi høre hva som skal til for å bli verdens
beste mellomdistanseløper. I tillegg blir det interessant å lære mer om
planleggingen og gjennomføringen av London OL i 2012. OL i London er
kjent som de mest vellykkede olympiske sommerleker i moderne tid.

KYRRE M. KNUDSEN
Sjeføkonom i SpareBank 1 SR-Bank

HVOR RELEVANT ER
OLJEPRISEN EGENTLIG

FOR REGIONENS FRAMTID?
Kyrre M. Knudsen tar utgangspunkt i at det er 45 år siden vårt
første funn av olje. Hvordan vil utviklingen bli de neste 45 årene?
Knudsen gir et bilde av de makroøkonomiske utsiktene og hvilken
betydning de har for for regionen vår.

CARL BILDT
Tidl. statsminister og utenriksminister i Sverige

MANØVRERING I EN
TURBULENT VERDEN
Carl Bildt vil ta for seg det nye trusselbildet,
utviklingen i konkurransekraften i eurosonen og de
økonomiske konsekvensene av konflikten mellom Russland
og Ukraina. Bildt er kjent som en svært kunnskapsrik, engasjert,
og til tider provoserende, foredragsholder.

MONICA MÆLAND
Næringsminister

VEIEN MOT ET MER
NYSKAPENDE NORGE
Monica Mæland er næringsminister i en
regjering med høye ambisjoner innen områder

som omstilling, nyskapning og innovasjon. Hun er derfor en selvskreven
gjest på Pulpit 2015.

SIRI KALVIG
Phd - Offshore Wind Energy, UiS og
Meteorologist & Partner, StormGeo AS

FORNYBAR INNOVASJON –
FORNYBAR FORRETNING
Siri Kalvig er kjent som værmelder, meteorolog og gründer bak selskapet
Storm Weather Center. De siste årene har hun markert seg med en engasjert
og tydelig stemme i klimadebatten, og i fjor høst fullførte hun en doktor -
av handling om offshore vindkraft ved UiS. Siri Kalvig vil snakke om framtids-
utsikter, innovasjon og forretningsmuligheter innen fornybar energi.

MORTEN KROGVOLD
Fotograf

OM LYKKE, DANNELSE OG
TID - REFLEKSJONER OVER
DET VI TAR FOR GITT
Morten Krogvold er en av våre aller mest respekterte fotografer. Han er en
mester i å få fram karaktertrekk og personlighet hos dem han portretterer.
I tillegg er han en klok og populær foredragsholder. Krogvold vil reflektere
over viktige ting i livene våre som lykke, dannelse og tid.

DAVID POLINCHOCK
Direktør for markedsføringsledelse
og talsmann hos AT&T Big Data

CONVERSATION WITH
DIGITAL NATIVES

«Conversation with digital natives» er nettopp det tittelen sier.
Forsker David Polinchock har med seg datteren og en skole kamerat,
og gjennom dialog med 13-åringene ser han på deres digitale hver dag.
Hvordan forholder de seg til venner og relasjoner, merkevarer og så videre.
Vi er ganske sikre på at svarene vi får vil være overraskende for de fleste.

BERTA LENDE RØED
Daglig leder og gründer av FuelBox -
Den gode samtalen på boks

FUEL DEG SELV
OG DINE RELASJONER
FuelBox er kommunikasjonsverktøyet som benyttes for å skape
«Den gode samtalen» på arbeidsplassen, i parforholdet, i familien eller
blant venner. Berta Lende Røed fra Bryne er en av regionens mest
lovende gründere. Hun er også en engasjerende foredragsholder.

KONFERANSIER:
ASLAK SIRA MYHRE
Aslak Sira Myhre er direktør ved Nasjonalbiblioteket.
Han er en profilert forfatter, debattant og foredragsholder

innen de fleste samfunnstema. Aslak har deltatt på alle tidligere Pulpit-
konferanser enten som foredragsholder eller konferansier. Også i år blir
han verten vår. En rolle han fyller bedre enn de aller fleste!

ÅRETS VIKTIGSTE MØTEPLASS FOR NÆRINGSLIVET.
For mer info og påmelding, se PULPIT.NO

Ta del i Stavanger-regionens største og viktigste næringslivskonferanse!

Et sted for innsikt og utsikt, for nye tanker, dialoger og forbindelser.
Verdien av det unike nettverket i salen er like viktig som tungvekterne på scenen.

Kom og bli inspirert!

23. september 2015 // STAVANGER KONSERTHUS

FOR Å FÅ OVERSIKT TRENGER
DU DET BESTE UTSIKTSPUNKTET.

Disse får du høre i Stavanger Konserthus, 23. september 2015:

Registrering og kaffe 08.00 - 09.00
Pulpit 2015 09.00 - 16.00
//GET TOGETHER 16.00 - 18.00
Vi avrunder Pulpit 2015 på konserthusets flotteste utsiktspunkt.
Det serveres nydelig mat og drikke i en avslappet atmosfære.

Pulpit2015-rosenkilden.indd 12 27.04.15 09.11

4

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: 21.
Redaksjonen avsluttet: 23. april 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  
06.05 Whole grain organic bread
11.05 CV Registration Course in English
12.05 Visit a Herb Farm
19.05 Hunting and fishing in Norway
20.05 INNOVATION - part 1
26.05 INNOVATION - part 2
03.06 Labour Market update
04.06 Kayak - intro evening!

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

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER  
06.05 Innovasjon i offentlige
byggeprosjekter
07.05 Ryfylkekonferansen 2015
21.05 Norrønakonferansen 2015
22.05 Kvinneplassen med Anne Lindmo
04.06 Den store hagefesten 2015

8

10

13

14

15

17

20

22

26

30

34

36

38

40

42

44

46

48

50

52

54

55

56

58

Innhold

Slik skapte de verdens beste sykkelby

- Vi vil ha en god by å leve i

Nå skal det bygges sykkelveier

Sykkel + tog = vanskelig

Sykkelløftet kan vinne internasjonal pris

Nåtid og framtid på Forus

Dette mener de om framtiden på Forus

Profilen: Harald Espedal

Ny i Næringsforeningen: Nettmat.no

Bedriften: GE Oil & Gas

- Ingen omkamp om E39

Tips førte til pågripelse

Morten Krogvold tar scenen på Pulpit

Anne Lindmo til kvinneplassen

Nye medemmer siden sist

Styreleder

Spaltisten

Energikommentaren

Kilden

Inn Expats

Stavanger rekrutteringsindeks

NAV-direktøren forsiktig optimist

Lunch

Nytt om navn

For sign up,
go to rosenkilden.com.

5

LEDER

D et har i nærmere 10 år vært
arbeidet for å etablere den
kliniske delen av medisin
studiet i Stavanger-regionen.
Saken fikk en omfattende

omtale i forrige nummer av Rosenkilden.
Ved Stavanger Universitetssjukehus
har man bevisst bygget forsknings- og
undervisningskompetanse for å oppfylle
kravene til et slikt utdanningstilbud.
Sykehuset har i dag mer enn 150 ansatte med
doktorgrad og 25 med professorkompetanse
i medisinske fag. I tillegg støttes dette av
lokale politikere, Universitetet i Stavanger,
Helse Vest og regionens næringsliv.
Etablering av medisinerutdanning vil
sikre en bedre rekruttering av leger, gi et
løft til den faglige medisinske kompetanse
og dermed bedre pasientbehandling
ved sykehuset, et styrket universitet og
dessuten legge forholdene til rette for
utvikling av ny næringsvirksomhet relatert
til helse i regionen. Det er en annen kraft
bak initiativet nå. En tverrfaglig arbeids
gruppe initiert av Nettverk for medisinske
vitenskaper har løftet saken opp på
dagsorden. Tiden er moden for handling.
Det er ingen tvil om at man til nå har
gått forsiktig i dørene i frykt for å uroe
bergenserne hvor medisinstudiet er en viktig
bærebjelke.

HVORDAN FÅ FORTGANG?
Det er altså mange gode lokale grunner til å
få dette til. Samtidig har Helsedirektoratet
tydelig og sterkt uttalt at antall studieplasser
i Norge må styrkes. I dag er de fleste
nye leger utdannet i utlandet. Selv blant
nordmenn som studerer medisin er det
bare 50 prosent som gjør dette i Norge.
Stavanger er det stedet i landet der det
er lettest å øke denne kapasiteten. Bra
for vår region, men også for nasjonen

Den beste medisinen
Diagnosen er stilt! Den beste medisinen for en region

med omstillingspress er et medisinstudium.

altså, men hva skal til for å få fortgang i
prosessen? Våre lokale politikere ønsker
det og mange fagfolk arbeider for det, men
vi trenger en finansiering som må komme
i statsbudsjettet. Det er en utfordring å få
Oslo til å se det samme som vi i Stavanger
gjør. Næringsforeningen støtter dette
arbeidet og vil sammen med fagfolk
arbeide for at det kan oppnås nasjonal
forståelse for satsingen – og gjerne som
et felles Stavanger-Haugesund prosjekt i
tråd med den nye universitetsstrukturen.
På Vestlandskonferansen, som Nærings-
foreningen arrangerte i mars, holdt helse- og
omsorgsminister Bent Høie et svært godt
innlegg om mulighetene innen helseindustri.
Regionen regner med hans støtte i dette
arbeidet.

Å BYGGE FRA GRUNNEN AV
Lokaliseringsspørsmål i helsesektoren er
en het potet for tiden. Skal sykehus legges
ned og tjenester sentraliseres til de store
sykehusene? Bergen og Stavanger har
hatt sine feider i denne type spørsmål,
kanskje mest synlig gjennom den såkalte
nevrokirurgisaken. Helse Vest har selvsagt
et vestlandsperspektiv. Også når det
gjelder medisinutdanning har det vært
spørsmål rundt satsing i Stavanger framfor
å utvide i Bergen. Strategien har til nå vært
å ikke spisse denne problemstillingen,
men nå står vi ved et veikryss hvor vi
bygger den regionale strategien og den
framtidige næringsutviklingen. Vi skal
forsøke å bygge en svært ambisiøs satsing
fra grunnen av. Nytt sykehus. Styrking av
koblingen mellom sykehus, forskning og
universitet. Medisinutdanning og utvikling
av relevante næringer som for eksempel
velferdsteknologi. Teknologioverføring
fra oljeindustrien, kneproteser laget
hos Aarbakke på oppdrag fra det nye

biomedisinske forskningssenteret på
Høyland eller utstyr fra Laerdal Medical. Og
ikke minst de næringene som økt forskning
kan generere.

VESTLANDSK SAMHANDLING
Denne prosessen og utviklingen må vi
styre selv, og ikke avvente den nasjonale
fordelingsnøkkelen eller bergensernes gunst.
Det bør kunne skje i full overenstemmelse
mellom universitetene og sykehusene i de
to byene. Med ny infrastruktur langs kysten
tegnes et helt nytt vestlandskart. Avstander
bygges ned og gode naboer kommer enda
tettere på hverandre. Visjonen om en
vestlandsregion får stadig større oppslutning
når Rogfast og Hordfast bringer oss en ferje
fri kyststamvei. La en overenskomst mellom
Bergen, Stord, Haugesund og Stavanger
om medisinstudium bli et eksempel på den
vestlandske samhandlingen som bygger en
sterkere region. Stikkordene i denne formen
for regionsutvikling er nettopp et sterkt
utvidet bo- og arbeidsmarked. Og
ikke minst; helsemarked. En sammenslåing
av UiS med høgskolene i Haugesund og
Stord vil bety et helt annet nedslagsfelt i en
voksende region med stort framtidig behov
for mer helsepersonell og nye tjenester.

FRA UTGIFT TIL INNTEKT
I dag utgjør helsesektoren en stor del av vår
økonomi. Eldrebølgen er en av grunnene
til at opp mot en av tre ifølge beregningene
til Statistisk sentralbyrå vil jobbe i helse og
omsorg i 2060. Det sier seg derfor selv at
det ikke er bærekraftig å bare ha helse som
en utgiftspost, men at bransjen skal være
inntektsbringende, skape arbeidsplasser
og ikke minst eksportinntekter. Et
medisinstudium i Stavanger er en del av
en slik tenkning. En kunnskapsstrategi for
verdiskaping.

HARALD MINGE • Adm. dir. i Næringsforeningen

6

POSTADRESSE
Næringsforeningen i Stavanger-regionen,

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

E-POST: post@stavanger-chamber.no

NÆRINGSFORENINGEN ER TIL STEDE I HELE STAVANGER-REGIONEN
– FRA DALENE I SØR TIL RYFYLKE I NORD. 
Næringsforeningen har 1.777 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.

24 RESSURSGRUPPER

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 Bjørg Wigestrand Svein Ivar Førland Arnstein TorsvollÅdne 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: Anniken Øgreid. Tlf: 990 14 409
anniken@alg-land.no

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

DALANE
Leder: Vidar Volden. Tlf: 913 12 189
vidar@voldentollefsen.no

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

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

O
TI

V
M

ED
IA

. F
ot

o:
 S

tig
 H

åv
ar

d
D

ir
da

l

8

Slik skapte de verdens
beste sykkelby

I løpet av to tiår har København skapt

verdens beste sykkelby. Det har de klart

gjennom bred politisk enighet og tøffe

prioriteringer. Motivet har vært å få en

god by å leve og arbeide i.

TEKST OG FOTO:
STÅLE FRAFJORD

Målet nå er å få halvparten av dem som

arbeider eller går på skole i den danske

hovedstaden til å bruke sykkel daglig til

og fra skole og jobb. Når by- og region

planleggerne i Stavanger-regionen nå

tar fatt på Bypakken, ligger det over to

milliarder på vent til ulike sykkeltiltak.

Hvordan skal de brukes?

9

Slik skapte de verdens
beste sykkelby

Slik er morgenrushet i København, en
kald vårdag ved Knippelsbro. Her passerer
mellom 40 000 og 50 000 syklister på vei til
skole og jobb daglig.

10

H ver dag passerer mellom
40.000 og 50.000 køben
havnere denne broen på
sykkelsete.

Foran dem ligger milevis
med veier kun forbeholdt sykkel gjennom
Københavns gater.

- København har allerede nådd
metningspunktet for biltrafikk. Derfor skal
vi gjøre det enda mer attraktivt å sykle, gå
eller bruke kollektiv transport, sier teknik-
og miljøborgermester Morten Kabell.

Syklistene er gamle, middeladrende
og unge. De tilhører alle sosiale lag, og er
iført sine daglige arbeidsklær. I kurver
over forskjermene ligger vesker, ransler,
matpakker og kanskje en tynn regnkåpe til
bruk for hjemturen.

Kommunen bruker årlig om lag
100 millioner til tiltak som skal legge
forholdene enda bedre til rette for syklistene.
Parkeringsplasser for biler gjøres om til flere
sykkelparkeringsplasser, gamle sykkelveier
utvides og nye bygges. Sykkelbruer,
sykkelmotorveier, grønne ruter og flere
servicetilbud planlegges.

København omfatter helt eller delvis 18
kommuner med totalt 1,3 millioner inn
byggere. Byområdet København kommune
har alene 540.000 innbyggere, med omlag
samme areal som Stavanger, tilsvarende
topografi og klima.

I løpet av relativt få år har København til
rettelagt for over 400 kilometer rene sykkel
veier, 45 kilometer med grønne sykkelruter ,
25 km sykkelbaner, 20 km sykkelsuperveier
og sykkelbroer i et sammenhengende
nettverk. Langt mer er under planlegging.
Målet er at minst femti prosent av dem som
arbeider eller går på skole i København skal
ta i bruk sykkelen daglig. Politikerne i den
danske hovedstaden vil skape verdens beste
sykkelby, og er kanskje der allerede.

- Det blir mer og mer attraktivt å bevege
seg gjennom København på sykkel. Sykkelen
minsker trengselen i byen, og dem gir jeg
gjerne enda mer plass, sier Morten Kabell.

EN GOD BY
- Vi satser på sykkelen fordi vi vil ha

en god by å leve i, sier Stefan Rasmussen
i programkomiteen i teknik- og
miljøforvaltningen i København kommune.

- Det er det dette handler om. Sykkelen
bidrar på flere måter. Mindre forurensing,
større sunnhet, lettere fremkommelighet.
Når man sykler er man også synlig, og
mennesker møtes. Det bidrar også til en god
by, sier Rasmussen.

Sykkelsatsingen i København har
gjennom mange år gjort byen attraktiv for

- Vi vil ha en god
by å leve i

Morgenrush i København: Tusenvis av
syklister i sine vanlige arbeidsklær krysser
byen på vei til skole og jobb.

- Vi vil ha en god by å leve i, sier Stefan Rasmussen i
København kommune.

Morgenrushet over Knippelsbro i København er som

et daglig Nordsjøritt. Klokken er 08.00, og tusenvis

av syklister trosser kald vind og dårlig værvarsel på

vei til skole og jobb.

Sykkelsatsingen

11

Fakta om sykkelbyen København
•	 52 prosent av dem som selv bor i København sykler daglig til og fra skole eller jobb i byen.
•	 Over 36 prosent av dem som drar til arbeid eller skole i København, og som bor både i og 		
	 utenfor København, benytter daglig sykkel til og fra jobb og skole.
•	 Kun 14 prosent av dem som bor i København bruker daglig bilen til jobb eller skole.
	 23 prosent benytter tog, buss eller metro, mens 11 prosent går.
•	 Undersøkelser viser at 56 prosent mener sykkel til jobb er hurtigst, 37 prosent det mest bekvemme.
•	 København etablerte allerede i 1995 et tilbud om et bysykkelsystem.
•	 Den gjennomsnittlige sykkelturen til jobb er på 4 kilometer.
•	 I 2012 eide københavnerne cirka 650.000 sykler og 125.000 biler.
•	 75 prosent av innbyggerne sykler året rundt.
•	 28 supersykkelstier er bygget eller under planlegging, og flere egne sykkelbruer er åpnet.
•	 95 prosent av innbyggerne er tilfreds med København som sykkelby. 76 prosent opplever 		
	 trygghet som syklist gjennom København.
•	 Sykkelsatsingen i København er et viktig ledd i den politiske og kommersielle 			
	 merkevarebyggingen av hovedstaden.

innflyttere, og er også blitt byens merkevare.
Siden 1995 er det utarbeidet sykkelregnskap
hvert annet år. Regnskapet fra 2012 viser at
36 prosent av dem som arbeider eller går på
skole i København by bruker daglig sykkel
til og fra jobb og skole. Mange av disse
bor i omkringliggende kommuner. Noen
kombinerer lokaltog og sykkel. På toget
kan de ta med seg syklene gratis. Innad
i bykommunen sykler over 50 prosent -
daglig!

- Vi er i ferd med å avslutte regnskapet
for 2014, og kan ikke røpe de nye tallene.
Men det jeg kan si at andelen syklister øker,
sier Rasmussen.

Hele 80 prosent av københavnerne sier at
sykkelmulighetene var avgjørende for valget
av bolig. Sykkelen er prioritet, på veien, i

12

budsjettene og i politikernes vedtak.
Over 300 ulike sykkelbedrifter omsetter

årlig for millardbeløp bare i København.
Barn får sykkelopplæring i barnehagen,
skolene oppfordrer til å sykle allerede fra
1. klasse.

I København er det å sykle et politisk
prioritert middel for å skape en god by å
leve i. Og innbyggerne velger sykkelen fordi
de mener det er det er den beste måten å
komme seg til jobb og skole på.

MEST BEHAGELIG
- De fleste københavnere mener at

sykkelkulturen bidrar til den generelle
atmosfæren i byen, sier Rasmussen.

- Hvorfor har dere lykkes med dette
arbeidet?

- Vi har hatt et målrettet fokus gjennom
mange år. Politikerne har vært enige, til
tross for skiftende flertall. Det viktigste for
københavnerne og årsaken til at de sykler, er
at det er mest behagelig og det hurtigste. Da
må vi ha brede sykkelveier og plass til dem.
Syklistene er også forskjellige. Noen sykler
langsomt med barn, andre langt og fort.
Det skal være plass til alle. Syklistene skal

oppleve at de blir tatt godt hånd om, sier
Stefan Rasmussen.

- Skjer det på bekostning av bilistene?
- Noen steder er det slik. Vi tar veibaner

til sykkelstier, men vi optimerer heller de
strekningene hvor der er mange syklister fra
før.

- I Stavanger-regionen har man vedtatt
en Bypakke hvor man skal bruke en milliard
til en sykkelstamvei og en milliard på andre
type sykkeltiltak. Hordan ville du brukt
disse pengene?

- Først og fremst å få bygd egne sykkel
stier. Det handler om fremkommelighet
og trygghet. Vår erfaring er at der vi har
sykkelstier, blir de også brukt. For det andre:
Ha fokus på barna. Lær dem å bruke sykkel
fra de er små, og la dem oppleve både glede
og trygghet ved å sykle. Det handler på
mange måter også om en kulturendring,
hvor også tiltak på arbeidsplassene vil være
viktig. Man må ”forkæle” syklistene, og gi
dem oppbakking – både gjennom små og
stor tiltak, sier Stefan Rasmussen.

Sykkelsatsingen

Flere mil med vei forbeholdt kun syklister er bygget i
København, langt mer er under planlegging.

Et boligområde i København sentrum. Parkeringsplassene
nær leilighetene er forbeholdt sykkel.

Sykkelparkeringsplass i København.

13

M andatet til sykkelgruppen
er å få opp antall syklister
i regionen, gi dem egne,
trygge sykkelveier og å
arbeide effektivt og raskt.

Samferdselssjef Gottfried Heinzerling
vil snu opp ned både på måten man har
organisert sykkelsatsingen på, og endre
maktforholdet mellom bilister og andre
trafikanter som pressgruppe.

- Nå tar vi et grep både for syklister
og gående. Vi skal ikke ha kombinasjons
løsninger. Og vi skal bli bedre til å planlegge
enkeltprosjekter som faller inn i en større
sammenheng. Der har vi famlet frem til nå,
sier Heinzerling.

De fora man så langt har hatt, har ikke
vært gode nok. Man har tenkt feil og for
fragmentert, mener Heinzerling.

- Vi har satt sammen ulike offentlige
etater og interesseorganisasjoner og tenkt
mange tema i samme fora. Det har nesten
vært en feilslått form for korporatisme. Satt
på spissen har det ofte endt i prateklubber,
sier Heinzerling.

Sykkelgruppen som styringsgruppen for
Bypakken etablerer, rendyrkes og skal sørge
for at konkrete prosjekter planlegges og
gjennomføres. Gruppen skal trolig ledes av
Vegvesenet og vil bestå av en representant
fra de fire kommunene på Nord-Jæren og
fylkeskommunen.

Milliarden kommer i tillegg til den
milliarden som er satt av til sykkelstamvei i
Bypakken.

- Mandatet er å øke sykkelandelen. Da
skal gruppen gå til styringsgruppen for
Bypakken og peke på hva som bør bygges
for å få det til.

Heinzerling vil at pengene i all hovedsak
skal brukes til bygging av rene sykkelveier.

- Kravet til gruppen er at de leverer. De
kan selv foreslå og gjennomføre de prosjekt
ene de mener må til. Jeg tror det er viktig
at man prioriterer et nettverk av sammen
hengende sykkelveier, og at de oppleves trygge.

OM FÅ ÅR
Hvor det skal investeres, og når, er så langt

et åpent spørsmål. Heinzerling håper å
kunne se de første fysiske resultatene om
tre år. Han er optimist. Kombinasjonen av
større tetthet, helseaspektet, flere el-sykler og
ikke minst bedre infrastruktur for syklister,
vil fremme sykkelen som transportmiddel i
årene fremover, mener Heinzerling.

- Det at syklistene blir flere er utrolig
viktig i seg selv. I Stavanger er det slik at
halvparten i dag benytter bil, halvparten gjør
noe annet. Når bilen utgjør mindre enn 50
prosent, vil alle de andre komme på banen
som pressgruppe. Man er ikke lenger enn
minoritet. I forbindelse med arbeidet med
Bypakken fikk jeg enormt mange eposter
fra sinte bilister om bomring og bompenger.

Nå skal det bygges sykkelveier

Dette kan bli en realitet på Nord-Jæren
om få år: Sammenhengende veier bare
beregnet for syklister.

En nyopprettet sykkelgruppe får en milliard og vide fullmakter til å lage et

sammenhengende sykkelveinett på Nord-Jæren.

Den andre halvparten var ikke en del av
diskusjonen. Det kan endre seg.

Heinzerling håper også at satsingen
kan få konsekvenser for dem som ønsker å
kombinere sykkel med offentlig transport.

- Skal man få alternativer til bil, må man
tenke mobilitet. København har den mest
vidtgående ordningen, med tilsvarende
etterspørsel. Mange andre byregionen
har en ordning hvor man kan ta med
sykkelen gratis på toget utenom rushtiden.
Situasjonen i regionen er i dag en utfordring.
Det første steget kunne vært en mulighet for
å ta med sykkelen gratis etter klokken ni på
toget, sier Heinzerling.

Dette kan bli en realitet på Nord-Jæren om få år: Sammenhengende veier bare beregnet for syklister.

14

N å engasjerer flere politikere
seg for å få NSB til å legge
forholdene bedre til rette for
å kunne kombinere sykkel og
tog til jobb.

- Et prøveprosjekt ville vist om dette var
attraktivt, og i neste omgang gitt grunnlag
for hvordan togsett bør tilrettelegges for
sykkel, sier stortingsrepresentant Iselin
Nybø fra Venstre.

Men så langt har svaret fra både samferd
selsministeren og NSB negativt. Årsaken
er at lokaltogene som brukes er dårlig
egnet for transport av sykler. NSB viser til
at sykler vil sperre adkomstmulighetene
ved uforutsette hendelser, kan føre
til lengre stasjonsopphold og fare for
punktlighetsavvik, og at en prøveordning
med gratis sykkel kan føre til økt etterspørsel
som ikke kan imøtekommes.

Alt det som går i København, er med
andre ord umulig i Norge.

- Jeg synes det litt firkantet at man ikke
en gang vil prøve dette ut. Det må være et
mål at flest mulig bruker kollektiv, sykkel og
gange. Med nye bompengestasjoner er det
ekstra viktig å legge til rette for alternative
fremkomstmiddel til bil, sier Nybø.

Sykkel + tog = vanskelig

Hun får fulle støtte fra leder for Sykkel
løftet, Helmer Berre:

- En slik ordning hadde vært av stor
betydning. Kombinasjonen er genial, ikke
minst med den store arbeidskonsentrasjonen
på Forus. Her har vi et stort potensial.

Tiltak som fremmer sykkel i
kombinasjon med annen offentlig transport
er svært viktig.

OMBYGGING
Men hos NSB har man ingen planer om å
tilby danske ordninger, i følge Dag Brekkan i
NSB. Han er markedsansvarlig på Sørlands-
og Jærbanen.

- Togene er beregnet for frakt av

Dette er et lokaltoget i København. For innbyggerne er det gratis å ta sykkelen med på toget.

Sykkelsatsingen

I København tar man sykkelen gratis med på lokaltoget i egne vogner.

På Jærbanen må du betale barnebillett for tohjulingen, og det er kun plass til

maks seks sykler pr togsett.

mennesker og ikke sykler og er konstruert
deretter, sier Brekkan.

Han sier det ville medføre en total om
bygging av hele lokaltogparken å få til en
prøveordning på Jærbanen, noen som vil
koste millioner.

- I rushtiden mellom 06 og 09 og 14 og 16
vil det bli svært utfordrende for lokaltogene
å ta med seg sykler. I nåværende lokaltog
på Jærbanen er det ikke forsvarlig å innføre
en ordning med sykler på grunn av togets
konstruksjon.

Ifølge NSB reiser det ukentlig 100.000
passasjerer på strekningen mellom Stavanger
og Sandnes med lokaltog. På Jærbanen har
antall passasjerer passert 3,6 millioner årlig.

Sykkelvognene er romslige og utstyrt med enkle
seter for syklistene.

15

V erdenskongressen samler
over 1600 deltakere, og
representanter fra 120 land
deltar under den tre dager
lange konferansen i Italia.

Sykkelløftet konkurrere mot prosjekter fra
henholdsvis Spania, Canada og Filipinene.

- Vi føler allerede at vi har vunnet.
Å være blant de fire finalistene i World
Chamber kongress er en sterk prestasjon i
seg selv. Blir det seier, er det en ren bonus,
sier leder for Næringsforeningen, Harald
Minge.

Bare det å komme gjennom nåløyet og
helt til finalen, er en fjær i hatten til part
nerne i prosjektet, mener Minge. I tillegg
til Næringsforeningen er både fylkes
kommunen, Vegvesenet, kommunene
Stavanger og Sandnes og Forus næringspark
med i prosjektet.

- Grunnen til at dette slår an er at det
er overførbart til både små og store byer
og næringsforeninger verden rundt. Dette
handler om hvilke resultater som kan utløses
når virkemiddelapparatet og næringslivet
går sammen, sier Minge.

INSPIRERENDE
- Det er veldig inspirerende å kunne få
gleden av å presentere et prosjekt vi har
lykkes med. Poenget med denne kon
kurransen er å dele de beste og mest inno
vative og praktiske eksemplene. Ideen bak
Sykkelløftet er enkel, og vi har også klart å
ta i bruk det potensiale som ligger i nett
verket i næringsforeningen og et handels
kammersystem, sier leder for Sykkelløftet,
Helmer Berre.

Sykkelløftet ble startet som et treårig
prosjekt for fire år siden. Da så både
Næringsforeningen og Vegvesenet at
sykkelen representerer en del av løsningen i
en trafikkvekstutfordring som må løses.

- Visjonen er enkel: Kan folk sykle til jobb
en dag i uken? I så fall tar vi vekk 20 prosent
av biltrafikken. Dropper du syklingen må
du få han på nabopulten til å sykle to dager i
uken, sier Harald Minge.

Dersom forholdene blir lagt til rette
er det fullt mulig å få dette til i Stavanger-
regionen, mener han.

- Det er bare til å logge seg inn på sykkel
løftet.no for å komme i gang. Dersom du

Sykkelløftet kan vinne
internasjonal pris

som bedriftsleder ønsker å legge forholdene
til rette for mer sykling, er det bare å ringe
prosjektleder Helmer Berre.

Helmer Berre, leder for Sykkelløftet, skal presentere
prosjektet under finalen i World Chamber-kongressen i
Torino.

Sykkelløftet blåser nå i gang sin vårkampanje.
Sykler du til jobb minst én gang i uken fram
til 30. juni, kan du vinne en sykkel.

- Selv om sykkelløftet premierer sykling
året rundt, så velger vi likevel å lage en
vårkampanje med ekstra premiering og
motivasjon, sier prosjektleder Helmer Berre.

Sykkelløftet gir bort sykkel

Årets vårkampanje startet 1 . mai og varer
fram til 30. juni.

- Hver uke trekker vi to gavekort på 300
kroner blant alle som har registrert minst
en tur i uken! Hver måned trekker vi én
sykkel blant alle som har registrert minst en
tur i uken! I tillegg vil vi kjøre Instagram-
konkurranser, der vi premierer bilder fra din

Sykkelløftet kan vinne prisen som det mest innovative prosjektet under World

Chamber kongress i Torino i juni.

hverdagstur #sykkelløftet, forteller Berre.
Sykkelløftet vil også være ute i

hovedsykkelrutene og dele ut små
overraskelser til hverdagshelter som sykler til
og fra jobb. Hvem vet når og hvor du finner
Sykkelløftet langs din sykkelvei.

Finn mer informasjon på sykkelløftet.no.

16

Her ser du et eksempel på hvordan området
rundt Forus stasjon kan utvikles rundt
jernbanen. Området har stort potensiale,
dersom Forus stasjon gjenåpnes.
Illustrasjon: JUUL | FROST

17

Nåtid og framtid
på Forus

Statoils nybygg lar foreløpig vente på seg og

få, om noen, er på jakt etter nye lokaler på

Forus. – Pause, sier partner Kjetil Andersen i

Base Property, når han blir bedt om å

beskrive situasjonen akkurat nå. Samtidig

jobbes det med en næringsarealstrategi for

regionen og felles kommunedelplan for

Forus – for å kartlegge framtiden.

TEKST:
EGIL HOLLUND

18

F or det er ingen tvil om at utvik
lingen på Forus har gått raskt
siden finanskrisen. Det er nå rundt
40.000 ansatte i landets største og
viktigste næringsområde, fordelt

på rundt 3.000 virksomheter.
- Farten i olje- og gassindustrien har vært

formidabel siden 2009, men på grunn av
Solasplitten og god tilgang på nye tomter,
er det bygget mye nytt og tilbudet har vært
godt. Dermed har vi hatt en flat prisutvikling
og forholdsvis lave priser, til tross for
veksten, forteller Andersen.

Det er reist en rekke eksempler på flotte
og arkitektonisk spennende forretningsbygg,
men det har også poppet opp det motsatte –
ifølge Andersen.

- Siden nybyggene konkurrerer med
kontorbygg som er reist for noen år siden
da forskriftene var annerledes, men som
fortsatt framstår forholdsvis moderne, er
det eksempler der man går på kompromiss
med kvalitet, og ender opp med noe som ser

ut som om det er bygget på 80-tallet, sier
Andersen.

Det er en utvikling han ikke liker, men
langt fra de største utfordringene område
sliter med. Som kjent handler det først og
fremst om infrastruktur – eller nærmere
bestemt manglende infrastruktur. Resultatet
er at 80 prosent av jobbreisene foregår med
bil. De siste 20 prosentene fordeler seg på
kollektiv, sykkel og gange. Rundt 60.000
biler kjører inn og ut av området hver dag.

FRAMOVERLENT ADRESSE
Base Property begynte sin aktivitet i 2007
og hadde ferdig sitt første prosjekt i 2009,
etter at finanskrisen skylte inn over Norge
og verden. Siden den gang er sju av åtte
næringsbygg de har ferdigstilt, nettopp
på Forus. Tre av sju planlagte nærings
byggprosjekt er også på Forus, og de er i
ferd med å bygge nytt hotell på Forus.

- Det er vel ikke tvil om at vi har gjort
mye riktig på Forus også?

- Utvilsomt. Forus Næringspark og
samarbeidet på tvers av kommunene, med
en felles visjon for området, er noe vi virkelig
har lykkes med, fastslår Andersen.

Og fortsetter:
- Det er ingen grunn til å svartmale

situasjonen og rulle ned gardinene. Forus er
en framoverlent adresse med en stor framtid
foran seg, det er det ingen tvil om.

BESTEMME SEG FOR FRAMTIDEN
Når nå markedet har roet seg, nye prosjekter
lar vente på seg og, kunne det ikke passet
bedre at det jobbes med både felles
interkommunal kommunedelplan for Forus
og næringsarealstrategi for regionen.

- Hvordan bør Forus utvikle seg videre?
- Det offentlige og vi i det private bør

snakke bedre sammen, snakke samme
språket og unngå å stange mot hverandre
i avisene. Næringsparken kan bruke tiden
til å gjøre gode kjøp, og vi må overordnet
legge en plan for en helhetlig løsning for

19

- Feil nummer én på Forus er at vi ikke har bygget tett
rundt kollektivaksene, sier Kjetil Andersen i Base Property.

framtiden, hvor bolig og handel er en del av
svaret, sier Andersen.

Han deler mye av tankene i den videre
utviklingen av Forus, som kommer til
synes gjennom den såkalte Forusvisjonen:
Et mer bymessig miljø, grønne lunger og
servicetilbud på gateplan – for å nevne noe.

- Feil nummer én vi har gjort er at det
ikke er bygget tett rundt kollektivaksene.
På Forus er det høyhus når vi bygger sju
etasjer. Vi må bygge såpass tett og høyt at
det blir volum nok av det til at det blir mulig
med et effektivt kollektivtilbud, fastslår
Andersen.

Han ser også for seg boligutbygging,
slik det også er beskrevet i Forusvisjonen.
Om ikke først og fremst inne på selve
næringsområdet, men i randsonene som
allerede grenser til etablerte boligområder.

- Vi kan begynne der det er boliger fra
før. Mulighetene for utvikling av Forus
stasjon og området rundt der er også store,
sier Andersen, og legger til:

- Og så må vi slutte med destruktive
tiltak, som i parkeringssaken der forslaget
var å strupe inn en nødvendig fasilitet før
vi har alternativene på plass. Når Statoil
skal bygge nytt og trenger nødvendig
infrastruktur, må vi si ja jo før jo heller.
De bygger et flaggskip på Fornebu, men
møter motstand her for noen hundre
parkeringsplasser. Statoil er spydspissen,
og det må vi sørge for at de blir også i
framtiden, sier Andersen.

- Alt i alt, det trengs kort og godt en klar
plan for hele området. Hva skal ligge hvor.
Så trenger vi møteplassene, steder vi kan
møtes på dagtid og gå ut med kollegaer
etter jobben. Forus har et vanvittig dårlig
servicetilbud slik det er i dag.

VIL HA INDUSTRI
- Hva med industrien? Er det plass til

produksjonsbedriftene på Forus i framtiden?
- Det er feil å utelukke

oljeservicebedriftene. Store plasskrevende
virksomheter som trenger 20 mål lagerplass,
etablerer seg ikke lenger på Forus og vil
heller ikke gjøre det i framtiden. Det er ikke
regningssvarende. Men teknologiselskaper
med behov for verksted, er verken foruren
sende eller støyskapende for omgivelsene.
Disse mener jeg fortsatt hører hjemme på
Forus. Vi har bygget flere bygninger som
på utsiden ser ut som rene kontorbygg,
men som også huser produksjonslokaler,
påpeker Andersen.

Han tror ellers ikke at det er mulig å snu
trenden der en betydelig del av handelen
og veksten i handelen i regionen vil skje
nettopp på Forus. Det er det samme som
skjer i de fleste byområder verden over, når
kjedene dominerer og volum betyr mye.

- Til slutt, hvor tror du vi er på Forus om
15 år?

- Dessverre tror jeg ikke det har skjedd
noen revolusjon. Til det går utviklingen
alt for tregt og vi diskuterer nok mye av
de samme tingene. Men visjonen til Forus
Næringspark og Forus-samarbeidet,
med grønne drag og et mer urbant miljø,
har jeg tro på. Bare se hva de har fått til i
området rundt Oslo S. De har stengt av
noen utsiktslinjer, men har skapt 6000-
7000 arbeidsplasser med alt av tilbud i
gangavstand. Kanskje vi har klart å få til litt
av det om 15 år?

•	 Norges største næringsområde
med rundt 3000 bedrifter og rundt
40.000 ansatte – fordelt på 1,2
millioner kvadratmeter
næringseiendom.

•	 Bedriftene med hovedkontor på
Forus omsetter for rundt 1.000
milliarder kroner årlig, noe som
tilsvarer rundt en femtedel av
verdiskapingen i hele landet.

•	 Forus Næringspark er den
offentlig eide utviklingsselskapet
på Forus og har utvikling av
næringstomter som
hovedoppgave. Selskapet eies av
Stavanger, Sandnes og Sola
kommune.

•	 Forus-samarbeidet driver
langsiktig omdømmebygging av
området som regionalt, nasjonalt
og internasjonalt
verdiskapningssenter.
Samarbeidet består av FORTIN
AS, Forus Parkering AS, 2020park,
Høgevoll, NCC Property
Development, Base Property,
Kanalsletta Utvikling, Seabrokers,
Tjelta Eiendom, Tvedtsenteret,
Norwegian Property, Forus
Næringspark, IKM Eiendom,
Trallfa Eiendom og Brødrene
Kverneland Eiendom.

•	 Forus-visjonen ble lansert i 2013
av Forus Næringspark, som i
samarbeid med arkitektfirmaet
Juul/Frost Arkitekter, viste
mulighetene for framtidig
utvikling av Forus, som blant
annet pekte på en utvikling mot
mer byliv, grønne lunger og
10-minuttersbyen med boliger
som en del av utviklingen av
næringsområdet.

•	 Stavanger, Sandnes og Sola
kommune er i ferd med å lage en
felles interkommunal
kommunedelplan for Forus. Dette
arbeidet er nå i oppstartsfasen og
tar sikte på å ferdigstilles i 2018.

•	 Greater Stavanger er i ferd med å
kartlegge regionens behov og
kapasitet for næringsarealer,
gjennom arbeidet med å opp
datere den regionale nærings
arealstrategien. Dette arbeidet
gjøres i samarbeid med
kommunene i regionen og
fylkeskommunen, og et forslag
skal behandles i styret for Greater
Stavanger før sommeren.

FORUS

Base Property er i ferd med å bygge nytt hotell på
Forus i samarbeid med med Petter Stordalen. Det

skal etter planen stå ferdig første del av 2016.

20

OLE UELAND
Ordfører i Sola og styremedlem i Forus Næringspark

1. Utviklingen av Forus har vært et eventyr, og
eventyret vil fortsette. Jeg mener det er stort
utviklingspotensiale for Forus videre, mange
av de eldste delene av næringsområdet kan
utnyttes bedre og en del kan transformeres. Jeg
mener at hovedaktiviteten på Forus fremdeles
bør være næring, og tror det er fornuftig med
en kombinasjon av kontor og industri. Det vil
også være rom for en del bolig og service, som
kan gjøre Forus til et enda mer attraktivt
næringsområde. Det er også store muligheter

for mer boligbygging i områdene rundt Forus, her kan folk bo og ha
kort vei til jobben.

2. Det er en naturlig utvikling at spesielt de store industrivirksom
hetene som har behov for mye plass til å utvikle seg på, ser etter
andre områder enn Forus. Det finnes slike områder i regionen i dag,
og jeg er positiv til å tilrettelegge for flere. Men jeg ønsker også at det
fortsatt skal være en kombinasjon av ulike typer næring på Forus, og
at vi ikke bare legger til rette for kontorer her.

3. Utviklingen kan bli en utfordring for by- og lokalsentrene våre,
spesielt dersom det åpnes opp for mer detaljhandel på Forus og
området utvikles til et eget sentrumsområde. Jeg mener kommunene
fortsatt må være tilbakeholdne med å åpne for detaljhandel i for stor
grad, men det er en vanskelig balansegang.

Dette mener de om
framtiden på Forus

Vi har spurt fem politikere og næringslivsaktører tre spørsmål om hva de mener

om framtiden på Forus:

1. 	 I hvilken retning bør Forus utvikle seg framover?

2. 	Industrivirksomhet er det blitt mindre av på Forus. Er det en ønsket utvikling og 	

	 bør vi ganske enkelt planlegge for industri andre steder?

3. 	Er utviklingen på Forus en trussel mot eksisterende bysenter og hvordan kan 		

	 det eventuelt unngås?

SVEIN IVAR FØRLAND
Administrerende direktør i Sandnes Sparebank og leder av
Næringsforeningens ressursgruppe for Forus

1. Aktiviteten på Forus er en av de største og
viktigste vekstmotorene i norsk økonomi, og
det må være førende å bevare og videreutvikle
dette. Området er stort og med et enormt
potensiale for renovering og fortetting. Det bør
derfor være plass til mange ulike typer
næringer på området. Tett omliggende
områder kan gjerne ha boligområder. En
urbanisert bebyggelse vil imidlertid kreve både
servicefunksjoner, skoler og andre tjenester for
innbyggerne. Jeg tror urbanisert bebyggelse

bør konsentreres til de urbane områdene som allerede eksisterer.

2. Dette er en naturlig utvikling, for det er jo generelt reduksjon i
industrivirksomheten over hele landet. På Forus ser vi i tillegg at en
del av den plasskrevende industrien er flyttet til områder i nærheten
av oljebasene i tilknytning til havner. Dette utviklingen vil trolig
fortsette av logistikkhensyn.

3. Nei, det foreligger ingen trussel etter mitt syn. Vi må bruke
litt tid på å finne en retning for hvilken rolle bysentra skal ha og
hvilken rolle Forus skal ha. Dette må alle omliggende kommuner
involvere seg i og lage et felles kart for regionen. Til nå er Forus litt
som gjøkungen som ingen vil ta helt ansvar for. Manglende utvikling
av kollektivløsninger og transport de siste 15-20 årene er et godt
eksempel på dette. Vi skaper ikke utvikling i regionen ved å stoppe
utviklingen på Forus, tvert imot.

21

CHRISTINE SAGEN HELGØ
Ordfører i Stavanger

1. Stavanger, Sola og Sandnes samarbeider om
en felles kommunedelplan for Forus for å få en
helhetlig planløsning for området. Dette skal
være en strategisk, langsiktig plan for å utvikle
og transformere Forus til et fremtidsrettet og
moderne næringsområde. Det skal fortsatt
være industri på Forus, samtidig skal vi legge
til rette for næringsutvikling og nye mulig
heter. Jeg tenker at Forus mest av alt skal være
et kompetanseområde og en urban bydel med
flere boliger i randsonen og høyere konsen

trasjon av arbeidsplasser langs kollektivtraseene.

2. Forus er et veldig stort og allsidig næringsområde som inneholder
alt fra industri og næringsvirksomhet til kontorarbeidsplasser,
handel og bolig. Det skal fortsatt være industriaktivitet i framtiden på
deler av Forus. Men det vil imidlertid være naturlig at en del av den
mest plasskrevende industrien etablerer seg i andre næringsområder,
for eksempel Skurve.

3. Forus skal ikke bli en ny by. Forus skal også i framtiden være et
næringsutviklingsområde. Handel og service skal videreutvikles i
sentrum. I Stavanger har vi ny sentrumsplan ute til høring nå. Både
ny plan for Forus, regionalplan og ny sentrumsplan vil være viktige
verktøy for å unngå at Forus overtar byfunksjonene.

ÅDNE KVERNELAND
Administrerende direktør i Brødrene Kverneland og nestleder i
styret i Næringsforeningen

1. Det er veldig positivt at man ser på Forus i
sammenheng med regionen som helhet. Før i
tiden var det langt mellom Stavanger og
Sandnes, nå vokser byene sammen og Forus er
et kjerneområde i regionen. Jeg ser for meg et
Forus som et fremtidig sentrumsområde. Det
betinger at man bygger både høyt og bredt på
Forus, at det legges et stort antall boliger i hele
randsonen, og at det åpnes for moderat
nærhandel og servicetilbud i området.
Konseptet 10-minutters-byen i Stavanger er

glimrende. Folk må kunne arbeide, handle og bo i en tett og trivelig
trekant. Det er ikke bærekraftig hvis man viderefører dagens
situasjon hvor folk skal bo på Hundvåg, arbeide i Tananger og
handle på Kvadrat.

2. Industri hører ikke hjemme på Forus, med mindre den er arbeids
intensiv og har minimalt med utslipp av alle typer. Som et eksempel
kan jeg trekke frem det gigantiske søppelsorterings- og forbrennings
anlegget som IVAR nå vil bygge ut for de neste 20-40 årene.
Dagens søppelanlegg avgir allerede mye vond lukt, genererer mye
tungtransport, og det brant der senest i 2012. Det planlagte anlegget
vil skape mer trafikk, mye mer vond lukt, støy og økt brannfare,
samtidig som det bare gir en håndfull arbeidsplasser. Det gir ingen
mening å bygge ut denne typen industri midt i Norges viktigste
næringsområde og ved siden av store planlagte boligområder.

3. De gamle bysentrene klarer seg bra i utlandet. Det er tre ting
som utarmer Stavanger og Sandnes bysentrum: Overdreven nostalgi
som hindrer boligutbygging, de store kjøpesentrene som stadig får
etablere seg og utvide i bydelene og dyr parkering som riktignok
genererer penger til kommunekassene, men får folk til å velge
kjøpesentrene isteden.

HANS INGE SKADBERG
Varehussjef hos IKEA

1. Forus er i et akutt behov for en helhets
løsning! I den sammenheng har det blitt
skissert mange og gode forslag fra diverse
arkitekter. Nå er det tid for eierkommunene
å skape sin visjon for hvordan Forus bør se ut,
i stedet for å fokusere på hvordan det ikke
skal se ut.

2. Den tradisjonelle industrivirksomheten er
historie, og vi må fokusere på å skape frem
tidige arbeidsplasser innen nye nisjer. Da bør

Forus videreutvikles som en moderne bydel, der folk både kan bo,
jobbe og handle. Da vil vi effektivt ta livet av bilkøene, og samtidig
skape en mer dynamisk og levende bydel.

3. Å sette utviklingen av Forus opp i mot eksisterende bysenter, blir
for meg kunstig. Både Stavanger og Sandnes har en naturlig egenart
som aldri Forus kan konkurrere mot, og som må videreutvikles og
forsterkes. Men på egne premisser. Mye av dagens virksomhet på
Forus ville vært direkte ødeleggende for disse bykjernene. Blant
annet et blågult IKEA-bygg. Forus kan og bør fortsette som en motor
for næringslivet i regionen, men i en form som er tilpasset folks
arbeids-, bo- og leveforhold frem mot 2050.

22

Det er ingen grunn til svartmaling,
men man skal også være forsiktig
med å dempe dette for mye ned.
Det gjorde vi litt for lenge.

Harald Espedal

Behovet for å kunne tilbringe mer av
hverdagslivet sammen med barna var en
viktig faktor til at Harald Espedal ikke
ble med videre i Skagen Fondene.

23

H arald Espedal (43) er en
frankofil mann med pen
Stavanger-dialekt og norsk
vinterhytte. Han er fra
naturen velsignet med et

usedvanlig tidlig og dypt stemmeskift,
profesjonell til fingerspissene i arbeidstiden,
en amatør med prestasjonsangst og ti
tommeltotter i den praktiske fritiden. Han
hater unøyaktighet og ignoranse, og elsker
regionen han er født og oppvokst i.

For få måneder siden takket han av som
toppleder i Skagen Fondene etter tretten
intense år. Han har allerede rukket å bli
utnevnt som ny styreleder både i Lyse og
Sandnes Sparebank, og er i ferd med å skape
seg et voksenliv utenfor felleskapet i Skagen.

For Harald Espedal handlet også den
avgjørelsen om et voksende behov for mer
familieliv.

I tretten år var han med å utvikle Skage
fondene fra et lokalt til et europeisk fonds
forvaltningsselskap. Men allerede for fire år
siden begynte Espedal å spørre seg selv om
han var klar for å gå på nye år som toppleder
i selskapet. Hvert årsskifte besvarte han det
retoriske spørsmålet med et ja. Helt frem til
i fjor.

- En slik jobb er såpass intens, konsen
trert og tidkrevende at du må være veldig
motivert for å gå på et nytt år. Barna mine
er blitt 10 og 12. Jeg hadde vært toppleder
under hele oppveksten. Et sentralt spørsmål i
forhold til min egen beslutning var ønsket og
muligheten for å kunne være mer til stede.

Beslutningen ble utløst da gründerne i
Skagen Fondene i fjor ønsket å gjøre endringer
på eiersiden. For Espedal ville det innebære en
omfattende og arbeidskrevende prosess over

i en tid hvor næringslivet både i regionen
og i resten av landet er preget av uro og
usikkerhet som følge av kraftig fall i olje
prisen. Alle snakker om å ta grep, og evnen
til omstilling. Også Espedal. Men han mener
vi sov litt for lenge i timen.

- Vi har i denne regionen opplevd
en over tjue år lang - og nesten
sammenhengende - oppgangsperiode. Det
bildet er i ferd med å forandre seg. Årsaken
er åpenbart endring i oljepris, men også at
vi har fått et kostnadsnivå som gjorde oss
mindre konkurransedyktige.

- Har den langvarige oppgangsperioden
vært en sovepute for oss?

- Ja, jeg mener det. Vi var for sene med å
oppfatte og forstå det som skjedde i 2013 og
første halvår i fjor. Fornektelsen var også for
høy. Nå er realitetsforståelsen kommet langt,
men vi er litt bakpå.

- Hvilke konsekvenser har det?
- Behovet for tiltak bli mer omfattende

og mer smertefull enn om man hadde
vært bedre forberedt. Det vi får håpe er at
omstillingen ikke blir for smertefull. Det er
ingen grunn til svartmaling, men man skal
også være forsiktig med å dempe dette for
mye ned. Det gjorde vi litt for lenge.

- Oppgangstiden ble
en sovepute

Han har levd av å levere resultater siden han selv var tenåring. Privat får han

mestringsangst bare kona finner frem drillen.

HARALD ESPEDAL

Alder: 43 år
Bosted: Stavanger
Sivil status: Gift, to barn
Aktuell: Ny styreleder i Lyse og Sandnes
Sparebank. Sluttet ved årsskiftet som
administrerende direktør i Skagen
Fondet, der han har jobbet de siste tretten
årene.

PROFILEN

TEKST:
STÅLE FRAFJORD
FOTO: KIM LALAND/BITMAP

flere år som ville kreve minst like mye som før.
- Det var jeg ikke klar for. I en slik jobb

må du være til stede mentalt hele tiden. Jeg
reiste i snitt to dager i uken. Når jeg var i
Stavanger, dro jeg fra kontoret ved femtiden,
men jobbet hver kveld. Jeg trivdes med det,
men følte også på et større savn over å kunne
tilbringe mer tid sammen med barna før de
ble for store. Det handlet i første rekke om
samvær i forhold til det rent hverdagslige.
Samtidig var jeg i en situasjon hvor jeg var i
stand til å prioritere, og jeg vet at dette er og
har vært tøffere for mange andre toppledere.
Men jeg følte på savnet, og profesjonelt var
jeg også klar for å gjøre noe nytt.

FLEKSIBILITET
- Da du annonserte din egen avgang sa

du at du skulle unne deg å ikke ha planer.
Har du kommet over det stadiet?

- Ja, delvis. Jeg har sagt ja til noen
spennende utfordringer. Da tenker jeg i
første rekke på styreledervervene i Lyse
og Sandnes Sparebank. Men jeg er fortsatt
i den fasen at jeg unner meg å ta ting som
det kommer. Jeg jobber fulle arbeidsdager,
og setter meg også ned og leser meg opp
på kveldene. Men jeg har en helt annen
fleksibilitet. Jeg kan prioritere annerledes.

I årevis satt Espedal som toppleder i et
åpent kontorlandskap. I dag tilbringer han
arbeidsdagene på et lite enmannskontor i
Stavanger sentrum, med utsikt over byen og
sin gamle arbeidsplass. Møblementet består
av en kontorpult, et møtebord og tre stoler, i
tillegg til en PC og printer.

- Jeg trives i mitt eget selskap. Det har jeg
i grunnen alltid gjort. Jeg har hatt tretten år
med folk konstant rundt meg, og mange som
skulle ha tak i meg. Nå har det vært godt å
kunne lukke døren og fordype seg i ting.

SOV I TIMEN
Espedal har etablert seg på egen arbeidsplass

24

KVINNER
- Er vi i like stor grad som før i stand til å

ta den omstillingen som kreves?
- Det er et godt spørsmål, men jeg tror

det. Vår kultur er sterk og ligger i bunn. Vi
har en global orientering, risikovilje, respekt
for kunnskap og arbeidskultur. Og vi har et
par andre verdier som ofte er undervurdert:
Likestilling og toleranse.

- Likestilling er kanskje ikke det mest
dominerende trekket innenfor næringslivet?

- Nei, men jeg tror jeg tilhører den
siste generasjonen hvor menn dominerer
næringslivet. Jeg tror muligheten er stor
for at når våre barn er godt voksne, vil
forskjellen være utjevnet og kvinner har
overtatt dagens mannlige dominans. Dette
har skjedd innenfor den politiske arena i vår
generasjon, neste steg er næringslivet.

- Hvorfor er næringslivet senere ute?
- Det har mange ment noe om, og blitt

forsket mye på. Årsaken er nok sammensatt,
men det har tatt lenger tid å få kjønnsbalanse
innenfor den delen av utdanningen som
har vært viktige for næringslivet. Samtidig
har man i næringslivet favorisert dem som
har gitt tidlig gass i karrieren, og som også
i større grad har vært kontinuerlig til stede
karrieremessig.

SELGER SEG NED
- Hvilket forhold har du til Skagen

Fondene i dag?
- Jeg er innom av og til og synes det er

kjekt å treffe gamle kollegaer. Følelsen jeg
sitter med er at jeg ga det jeg hadde, og at
jeg er glad og stolt over den utviklingen

selskapet hadde fra å være en regional
fondsforvalter som forvaltet fem milliarder
til en nordeuropeisk fondsforvalter som
forvaltet 130 milliarder, og som har gitt
kundene veldig god avkastning.

- Har du selv beholdt pengene i Skagen?
- Etter hvert som jeg har begynt å inve

stere selv - og det er jeg ikke ferdig med - tar
jeg penger ut av Skagen. Primærvirksom
heten min nå er å investere gjennom eget
firma, og da må jeg hente dem fra en plass.

- Du kunne jo latt dem stå i Skagen?
- Det kunne jeg, men hva skulle jeg da

gjort?
- Hvor mye har du tatt ut?
- Jeg har fortsatt eierskap på A-aksjer,

men har også investert i fond i Skagen.
Da jeg var ansatt stod 85 prosent av
finanskapitalen min i Skagen-fond. Nå er
jeg nede i 65 prosent, men jeg kommer til å
trappe opp egne investeringer fremover.

STYRELEDEREN
I løpet av våren har Espedal tatt over
som styreleder både i Lyse og Sandnes
Sparebank. Mange andre forespørsler har
han takket nei til. Det er ingen tilfeldighet.

- Jeg har ingen planer om å bli en styre
grossist. Jeg har tatt på meg noen oppdrag
som jeg har stor interesse av og hvor jeg kan
være til nytte. Begge er lokale, viktige og
spennende regionale selskap. Det ligger i
bunn at jeg elsker denne regionen, og håper
at vi får en utvikling som tilsier at vi vil bo
og leve i en attraktiv og sterk region. Jeg har
det perspektivet at jeg skal gjøre min del for
at det skjer. En bank speiler næringslivet

og husholdningene. Det samme gjør Lyse,
som også har produkter og er engasjert i
markeder hvor det skjer store forandringer.

- Mange mener at det er viktig for
regionens fremtid at kommunene som både
Lyse og Sandnes Sparebank opererer i slår
seg sammen. Hva mener du?

- Det har jeg bestemt meg for å ikke
ha noen formening om. Selv om jeg har
bakgrunn fra Unge Høyre har jeg ikke
noe ønske om å være en politisk aktør.
Politikerne i kommunene skal oppleve at en
styreleder i Lyse ivaretar alles interesser.

- Hva er den personlige drivkraften for å
si ja til slike verv?

- Det gir noe å bryne seg på, å bli glad og
engasjert i, samt å finne glede i prestasjoner.

KONKURRANSE
- Er det også bakgrunnen for at du var

blant dem som kjøpt aksjer i Viking i 2012
under den siste emisjonen?

- He, he… Noen innvesteringer gjør man
med hjertet. Jeg er veldig glad i Viking, og
veldig glad når de presterer.

- Og når de ikke gjør det?
- Da blir jeg litt deppa.
- Trener du selv?
- Jeg trener tre timer i uken på trenings

studio, med personlig trener. Min jobb
har vært ganske stillesittende og jeg har jo
registrert hvor mye tid kollegaer har måtte
bruke på kiropraktor på grunn av vonde
rygger. Jeg gjøre det for å holde meg i form
og unngå plager. Jeg har ingen dragning mot
kollektive løp eller sykkelritt. Konkurranse
instinktet tar jeg ut på jobbarenaen.

I tretten år var Harald Espedal med å utvikle Skagefondene fra et lokalt til et europeisk fondsforvaltningsselskap. Men allerede for fire år siden begynte han å spørre seg selv om han
var klar for å gå på nye år som toppleder i selskapet.

25

Kontakt Kjetil Haver
(e:) kjetil.haver@hinna-park.no
(m:) 995 07 475

neste stopp:
 /hinna park/

Stavanger
Mariero

Gausel

SandnesHinna Park
Jåttåvågen

Paradis

Stavanger
Mariero

Gausel

Sandnes/Hinna Park/
Jåttåvågen

Paradis

Stavanger
Mariero

Gausel

Sandnes/Hinna Park/
Jåttåvågen

Paradis

ORMEN LANGE
Fakta: 11.700 kvm business lokaler
Kan leies i sin helhet eller arealtilpasses

Se filmen på hinnapark.no

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 bildeling.

La Hinna Park være neste stopp for din bedrift!
hinnapark.no

26

Vi har vært heldig som har
hatt gode støttespillere som
har delt av sin kunnskap
og kompetanse.

Thomas Bergo og Frode Amdal.

27

S tavanger-regionen med Jæren
og Ryfylke er Norges aller beste
og viktigste kjøkkenhage, sier
gründerne Thomas Bergo og
Frode Amdal.

Nettmat benytter de fantastiske råvarene
i vårt nærområde og baserer seg på sesong
varer. Det skal være sunt, enkelt og raskt å
tilberede middagen.

- Mange er matlei eller lite kreative i
matveien. Vi håper vi kan bidra til å at folk
får smake nye middagsretter og utvide mat
horisonten. Med cirka 30 minutters tilbered
ningstid på middagene og besparelsen i tid
som går med til innkjøp, effektiviserer vi hver
dagen for folk, sier de to initiativtakerne.

Ved Gamle Forusvei på Gausel holder
Nettmat og de to 28-åringene til. Thomas er
nærmest vokst opp hos egg-grossisten Jonas
H. Meling AS som holder til i samme bygg
og var inntil nylig daglig leder der. Han
ønsket imidlertid å starte en egen bedrift og
fikk med seg kameraten Frode som nettopp
var ferdig utdannet helikopterpilot. De
hadde tidligere vært studiekamerater og delt
leilighet i en årrekke.

GODE RÅVARER ER HALVE JOBBEN
De to fikk med seg en investor og en gourmet
kokk Stian Gjerstad Iversen som står bak
middagsoppskriftene. Oppskriftene er
kvalitetssikret av ernæringsekspert slik at
riktig mengde og sammensetning blir optimal.

- Vi ønsker å lage nok mat, men ikke for
mye slik at folk må kaste. Videre baserer vi
oss på sesongvarer slik at vi til enhver tid
kan tilby fantastiske råvarer. Kokken vår

Den lokale matkassen

To lokale unge gründere har startet utlevering av

lokale råvarer med oppskrifter laget av Café de

France-kokken. De bruker sunn kortreist mat av beste

kvalitet fra Matfylket Rogaland.

pleier å si: Har man gode råvarer, er halve
jobben gjort!

Stian har deltatt i flere nasjonale og
internasjonale konkurranser, både som
deltaker og coach. Han kan skilte med to
år på kokkelandslaget, og han har jobbet
på flere anerkjente restauranter. Nå er
han kjøkkensjef og medeier i gourmet-
restauranten Café de France i Stavanger.

MÅL OM 400
De unge gründerne forteller at den første
etableringsfasen har vært svært lærerik.

- Vi har vært heldig som har hatt gode
støttespillere som har delt av sin kunnskap
og kompetanse. I tillegg har vi ikke tatt ut
lønn i etableringsfasen og bor hjemme for å
bruke alle midler i Nettmat.

I uke 16 startet Nettmat første utlevering
med matkasser til et tyvetalls familier
i regionen. Matkassene passer for alle,
men utgangspunktet var travle familier i
Stavanger-regionen.

- Hva er visjonen og målet deres?
- Ambisjonen er å få 400 abonnenter i

løpet av året. Vi er etter første uke veldig

TEKST:
TRUDE REFVEM HEMBRE
FOTO: MARKUS JOHANNSSON/ BITMAP

NY I NÆRINGSFORENINGEN

NETTMAT.NO

Etableringsår: 2014
Ansatte: 2
Omsetning: Mål om 400 utleveringer i uka
Forretningsområde: Utlevering av
matkasser med lokale råvarer og
middagsoppskrifter
Daglig leder: Thomas Bergo
Eiere: Thomas Bergo, Stein Egil Bergo og
Frode Amdal
Nettside: www.nettmat.no

Thomas Bergo og Frode Amdal satser
helhjertet innen hjemlevering av
matkasser med lokale råvarer av høy
kvalitet. Foto: BitMat

28

fornøyd med tilbakemeldingene, og ønsker
både ros og ris for å kunne bli enda bedre.

Godt Levert og Adams Matkasse som
er i samme bransjen har opparbeidet seg
henholdsvis 16.000 og 11.000 abonnenter.
Dette er et marked i vekst, og gründerne
tror det er plass til også dem i markedet. De
mener de skiller seg fra andre aktører ved å
bruke å bruke så mange lokale råvarer som
mulig. Med unntak av enkelte grønnsaker og
tørrvarer som ikke finnes lokalt. Foreløpig
gjør de alt selv, skriver, pakker, kjører ut, tar
bilder og oppdaterer nettsiden.

LOKAL MAT
- Hva tror dere skal til for å lykkes?

- Renheten på råvarene og fantastisk
gode og sunne middagsretter! svarer
Thomas og Frode entusiastisk. Alt lages
fra bunn. Vi sender ikke ut halvfabrikata i
matkassene – det skal være hundre prosent
ekte vare. Neste uke skal vi for eksempel har
fiskekaker som er 100 prosent fisk.

Kundene kan velge mellom levering
tre, fire eller fem dager i uka for to eller
fire personer. Vi leverer også 4 dager til 6
personer. For en familie på fire, levering fem
dager i uken, blir prisen kr 1095. Levering
av kassene skjer på søndags ettermiddag og
kveld. Kundene kan også velge å hente maten
hos Nettmat på Forus mandagsettermiddage
mellom kl. 14-19 og dermed få en rabatt.

De to gründerne har fått med seg Café de France-kokken Stian Iversen på
laget. Stian står for de smakfulle oppskriftene i matkassene. F.h: Thomas
Bergo, Stian Iversen og Frode Amdal. Foto: Nettmat

MIDDAGSOPPSKRIFTER
FOR FOLK FLEST
- Vi jobber sammen med
noen av de eldste, mest
tradisjonsrike bedriftene
i Rogaland. Vi er stolt av
maten vi leverer. Med på
laget for å kunne levere topp
råvarer som gir smakfulle
middager har vi både Gilde,
D. Danielsen, Viking Urt,
Garman Vervik, Jonas H.
Meling og Domstein.

Målet er å bruke rett
råvare til rett tid av året.
Dette sikrer både kvalitet og
smak mener de to.

Det langsiktige målet er
å videreutvikle konseptet
ytterligere. Vi har en liste
på over 70 ideer foreløpig,
men først skal vi få driften
på skinner, avslutter de
smilende.

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

29

Dette gjelder profilklær, firmagaver og reklameartikler
– et område hvor Gosh Respond spiller i aller øverste
divisjon. Nå er staben styrket ytterligere med to dyktige
selgere som har lang erfaring i lokal markedet. Nå blir
det ikke lett å være bortelag …

Kom inn og se utstillingen vår. Vi holder til sentralt i
regi onen med parkeringsplass like utenfor døren. La
oss vise deg hva vi har i våre showroom – vi skal love
å overraske med ting du ikke visste fantes! Vil du ha
nye innspill til profileringen av din bedrift – kom innom
Gosh Respond og bli inspirert!

Forsterkningene er på plass.
Ingen slår oss på hjemmebane!

Madlaveien 499 (Grannes), 4020 Stavanger
T: 51 90 57 50 E: kontakt@respond.no www.respond.no

Dette gjelder profilklær, firmagaver og reklameartikler
– et område hvor Gosh Respond spiller i aller øverste
divisjon. Nå er staben styrket ytterligere med to dyktige
selgere som har lang erfaring i lokalmarkedet. Nå blir
det ikke lett å være bortelag…

Neste gang du kjører forbi – ikke gjør det.
Kom inn og se utstillingen.
Vi holder til sentralt i regionen med parkeringsplass like
utenfor døren.
La oss vise deg hva vi har i våre showroom – vi skal love
å overraske med ting du ikke visste fantes!
Vil du ha nye innspill til profileringen av din bedrift
– kom innom Gosh Respond og bli inspirert!

De to nykommerne har et solid lag i ryggen.
Foran fra venstre:
Selger Nina Friestad, selger Randi Henna..
Andre rad fra venstre:
Selger Rune Riska, selger Gørill Merethe Alleyne,
selger Marton Rosland, selgerassistent Bernt Ove Kaasen,
selger Anne Frafjord, selger Leif-Roddy Helmersen, selger Lena Høyvik.
Bak fra venstre:
Innkjøper Ann-Kristin Krog, lagersjef Jørgen Rossavik Kvalheim,
daglig leder Lise Rossnes, økonomisjef Geir Olsen, innkjøper
Sissel Tjessem, salgssjef Tom-Ruben Holter, designer Marit Aartun
og innkjøper Kirsten Sivertsen.

Madlaveien 499 (Grannes), 4020 Stavanger
T: 51 90 57 50 E: kontakt@respond.no www.respond.no

it’s all about branding

Forsterkningene er på plass.
Ingen slår oss på hjemmebane!

DE TO NYKOMMERNE HAR ET SOLID LAG I RYGGEN.
Foran fra venstre: Selger Nina Friestad, selger Randi
Henna. Andre rad fra venstre: Selger Rune Riska,
 selger Gørill Merethe Alleyne, selger Marton Rosland,
selger assistent Bernt Ove Kaasen, selger Anne
Frafjord, selger Leif-Roddy Helmersen, selger Lena
Høyvik. Bak fra venstre: Innkjøper Ann-Kristin Krog,
lager sjef Jørgen Rossavik Kvalheim, daglig leder Lise
Rossnes, økonomisjef Geir Olsen, innkjøper Sissel
Tjessem, salgssjef Tom-Ruben Holter, designer Marit
Aartun og innkjøper Kirsten Sivertsen.

Neste gang
du kjører forbi
– ikke gjør det.

Dette gjelder profilklær, firmagaver og reklameartikler
– et område hvor Gosh Respond spiller i aller øverste
divisjon. Nå er staben styrket ytterligere med to dyktige
selgere som har lang erfaring i lokalmarkedet. Nå blir
det ikke lett å være bortelag…

Neste gang du kjører forbi – ikke gjør det.
Kom inn og se utstillingen.
Vi holder til sentralt i regionen med parkeringsplass like
utenfor døren.
La oss vise deg hva vi har i våre showroom – vi skal love
å overraske med ting du ikke visste fantes!
Vil du ha nye innspill til profileringen av din bedrift
– kom innom Gosh Respond og bli inspirert!

De to nykommerne har et solid lag i ryggen.
Foran fra venstre:
Selger Nina Friestad, selger Randi Henna..
Andre rad fra venstre:
Selger Rune Riska, selger Gørill Merethe Alleyne,
selger Marton Rosland, selgerassistent Bernt Ove Kaasen,
selger Anne Frafjord, selger Leif-Roddy Helmersen, selger Lena Høyvik.
Bak fra venstre:
Innkjøper Ann-Kristin Krog, lagersjef Jørgen Rossavik Kvalheim,
daglig leder Lise Rossnes, økonomisjef Geir Olsen, innkjøper
Sissel Tjessem, salgssjef Tom-Ruben Holter, designer Marit Aartun
og innkjøper Kirsten Sivertsen.

Madlaveien 499 (Grannes), 4020 Stavanger
T: 51 90 57 50 E: kontakt@respond.no www.respond.no

it’s all about branding

Forsterkningene er på plass.
Ingen slår oss på hjemmebane!

30

- Med teknologisenteret vil vi investere i framtiden og vårt mål er å bygge opp mer kompetanse og flere arbeidsplasser, sier Tom Huuse og Vidar Strand i GE Oil & Gas.

31

G E har investert 30 millioner
kroner i sitt nye Technology
Solutions Center for
oil and gas i Dusavik.
Teknologisenteret ble åpnet

i august 2014 og er en unik arena for
kompetansedeling.

- Dette er ett av flere teknologisentre i
GE-konsernet, men det eneste i Europa som
dekker olje og gass. Senteret har allerede
vunnet tre internasjonale designpriser og
skal bli en møteplass for kunder, ansatte,
studenter og bransjen forøvrig, sier Tom
Huuse, regionsjef for Norden og Vidar
Strand, leder for teknologisenteret. De to
tar imot Rosenkilden og viser stolt fram
hvordan de vil utvikle og skape entusiasme
for teknologi og tilrettelegge for nye
løsninger på tvers av bransjer.

OPPLÆRINGSSENTER
«The best technology is grounded in
knowledge» står det på en plakat i
teknologisenteret.

- Opplæring, trening og utvikling av
kompetanse er viktig. GE driver innen
mange sektorer, og vi ser at det er fruktbart
å kople ulike disipliner mot hverandre.
Eksempelvis bruker vi vår kompetanse
på røntgenteknologi i helseindustrien til
teknologiutvikling innen olje- og gass, sier
Huuse.

GE er et av verdens største selskap og
ble grunnlagt av Thomas A. Edison i 1876.
Med sine 21 år i olje- og gassindustrien er de
relativt nye i dette markedet. GE Oil & Gas

Problemløseren
i Dusavika

GE Oil & Gas er stedet du kommer inn med en

utfordring og ut med en løsning.

har gjort flere oppkjøp i Norge og utlandet
og har blitt en betydelig aktør i bransjen.

- Vi har nå blitt en leverandør av
totalløsninger til oljebransjen, med produkter
og tjenester for hele verdikjeden; fra
letefasen, via produksjon og helt til levering
av sluttprodukt på bensinstasjonene. GE er
blant annet størst i verden på flymotorer og
en av de største på helseutstyr som CT og
røntgenmaskiner. Ultralydteknologi brukes
til å måle spenninger i bolter. Røntgenutstyr
skanner kjerneprøver fra havbunnen som
prosesseres. Produktporteføljene i ulike
bransjer kan gi synergier på tvers, hevder
Huuse.

Han forteller at GE har mer enn 3000
forskere på verdensbasis og at de er blant
topp 10 på listen over de mest verdifulle
selskapene i verden, blant topp 20 på
omsetning og blant de største 30 når det
gjelder antall ansatte. Ved Stavanger-
kontoret i Dusavika jobber 540 ansatte
fordelt på verksted, kontor og offshore.
Hele 24 ulike nasjonaliteter er representert i

GE OIL & GAS

Etablert: 1876 (GE)
Forretningsområde: Flyfart, olje og gass,
helsesektoren, transport, kapital, energi og
vann samt husholdningsmaskiner
Daglig leder: Tom Huuse (regionalsjef Norden
i GE Oil & Gas) (Subsea Systems, Services)
Omsetning: 4,3 milliarder NOK i Norge i 2014
(17 milliarder dollar GE Oil & Gas globalt)
Ansatte: 542 i Stavanger (45.000 globalt)
Internett: www.geoilandgas.com

TEKST:
TRUDE REFVEM HEMBRE
FOTO: MARKUS JOHANNSSON/BITMAP

BEDRIFTEN

32

Stavanger-regionen. I Norge teller arbeids
stokken rundt 1000 med kontor i Oslo,
Bergen, Trondheim og Hammerfest.

- I fjor inngikk vi en samarbeidsavtale
med Universitetet i Stavanger hvor vi
utveksler kunnskap og skal bygge hverandre
opp, forteller Huuse.

GE har også samarbeid med Statoil for å
gjøre morgendagens teknologi grønnere. GE
sitter blant annet på teknologi som kan øke
virkningsgraden på turbiner fra typisk 37%
og opp til rundt 50%.

I 2030 vil det være åtte milliarder
mennesker på jorda. Alle trenger energi.

--Det handler om å bringe energi til
verden i et grønt aspekt. I GE har vi gjort
store grep når det gjelder samfunnsansvar.
Vi jobber blant annet med utbygging av
infrastruktur i U-land.

Senteret er tilrettelagt for å ta imot
grupper på omvisning, undervisning og
møtevirksomhet. GE benytter senteret
internt for å skape stolthet og øke kunnskap.
GE har for tiden 12 lærlinger og samarbeider
med flere opplæringskontor. Huuse mener
senteret også er viktig for å motivere
ungdom til å velge utdanning hvor de kan
rekrutteres til denne bransjen. Han er lite
begeistret for krisefokuseringen i media i det
siste:

På GEs nye teknologisenter i Stavanger har de utstilt en egenutviklet lyttesensor som kan oppdage når utstyr på
havbunnen må skiftes ut eller repareres. En rekke showcase vises fram i et tre-etasjes senter.

Vidar Strand

- Unge skremmes bort fra bransjen
på det viset. Utviklingen går litt opp og
ned, slik har det alltid vært. Men blir
det krisemaksimering er det uheldig for
bransjen som helhet. Det er viktig å jobbe
langsiktig slik at en blir minst mulig berørt
av turbulens.

UNNGÅR OPPSIGELSER
- Merker dere noe til nedgangen i markedet
- har dere måttet si opp eller permittere
medarbeidere?

- Vi er bevisst på endringen i markedet
og følger nøye med, men hos oss i Dusavik
har dette foreløpig ikke påvirket antall
ansatte. Norge er et høykostland og vi har
lang erfaring i bransjen, derfor er det viktig
at vi fokuserer på det beste vi har og tar opp
konkurransen. Vi må være løsningsorienterte
og nyttiggjøre eksisterende ressurser, samt
kontinuerlig videreutvikle teknologi. Det
kan skape nye arbeidsplasser, svarer Huuse.

Regionsjefen innrømmer at GE ikke er
uberørt når kunder og samarbeidspartnere
rammes, men generelt mener han denne
perioden bør brukes til å fokusere på
omstilling, optimalisering og effektivisering
for å bedre kunne møte morgendagens
utfordringer.

- Norge er i verdenstoppen på teknologi

utvikling innenfor olje og gass. Vi har mye å
være stolt over, sier Strand.

INNOVASJON
På omvisningen får Rosenkilden se en rekke
ulike showcase med subsea-produkter som
kan kutte drifts- og vedlikeholdskostnadene
betydelig. Det er spesielt innenfor
sensorteknologi at Huuse mener det finnes
store muligheter i framtiden. GE er opptatt
av hvordan vi i fellesskap kan redusere
kostnader og effektivisere løsninger.

- Det er veldig dyrt å dra ned på
havbunnen for å reparere subsea-utstyr. GE
kan tilby høyteknologisk utstyr som lytter
etter lekkasjer og andre unormale signaler
fra havbunnsinstallasjonen for dermed å
analysere seg fram til tidspunkt for når
komponenter må skiftes ut. Dette bidrar
til betydelige besparelser for kundene da
en vil redusere nedetiden og tidlig kunne
planlegge utbedringer.

GE-sjefen mener vi må være optimistiske
med tanke på hva vi har og stå løpet ut i litt
vanskeligere tider.

- Utfordringen er å få utnyttet potensialet
ytterligere; bringe løsninger fram ved å
utnytte teknologi og innovasjon og på det
viset redusere kostnadene, avslutter Huuse
på vei til neste møte.

Tom Huuse

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.

34

Samferdselsminister Ketil Solvik-Olsen besøkte
Vestlandskonferansen.

35

V estlandskonferansen har vært
arrangert siden 2002. Her
møtes ledere og opinions
dannere innen næringsliv,
politikk, forvaltning, forskning,

utdanning, kultur og andre samfunns
felt. Vestlandskonferansen er et sam
arbeid mellom Sparebanken Vest, Bergens
Næringsråd, Næringsforeningen i Stavanger-
regionen, Vestlandsrådet og mediehusene
Bergens Tidende, Stavanger Aftenblad, Firda
og Sunnmørsposten. Konferansen arrangeres
annet hvert år i Stavanger.

- Rogalendinger, haugalendinger,
sunnhordlendinger, stordabuer, bergensere
og nordhordlendinger står for en andel
av landets verdiskaping og internasjonalt
rettet næringsliv, som langt overstiger
befolkningsandelen. Men hver for oss er
verken byene eller regionene sterke nok til
å være en motvekt til gravitasjonskraften
rundt landets hovedstad. Hver for oss
er vi på lang sikt heller ikke sterke nok i
den globale konkurransen. Derfor er en
bedre samordning og sterkere samarbeid
tvingende nødvendig, og Vestlands
konferansen er derfor viktigere og mer
aktuell enn noen gang, sier administrerende
direktør Harald Minge i Næringsforeningen,
som var møteleder og vert for årets utgave
av konferansen.

Blant gjestene og foredragsholderne
var helse- og omsorgsminister Bent Høie,
samferdselsminister Ketil Solvik-Olsen,
Johan Wessman, Øresundsinstituttet, Tore
Lærdal, styreleder og eier av Laerdal
Medical, skuespiller Kim Bodnia og
professor Frank Aarebrot. Sistnevnte stilte

opp på direkten, etter at blant annet Stefan
Hyttfors ble sittende værfast på grunn av
snøfall på Østlandet.

- På mange måter ble det en konferanse
i endring, men likevel meget interessant og
framtidsrettet, mener Minge.

Og samferdselsministeren beroliget
forsamlingen om full trøkk på E39.

- Vi må ikke få kalde føtter, selv om det
viser seg at en ferjefri kyststamvei kan bli
dyrere enn først forutsatt, sa Solvik-Olsen.

Problemstillingen Solvik-Olsen viste
til, var at Vegdirektoratets rapport om
Riksvegutredningen 2015, fastslår at fire felt

- Ingen omkamp om E39

- Jeg vil ikke ha noen omkamp om trasene for en ferjefri E39, fastslo

samferdselsminister Ketil Solvik-Olsen på Vestlandskonferansen, som samlet

over 300 deltakere i Stavanger.

TEKST:
EGIL HOLLUND
FOTO: MARKUS JOHANSSON/BITMAP

Administrerende direktør Harald Minge i Næringsforeningen var møteleder og vert for årets utgave av
Vestlandskonferansen. Frank Aarebrot ledet debattene.

nordover helt til Trondheim vil bli betydelig
dyrere enn først antatt. Strekningen fra
Volda til Molde vil for eksempel komme på
nesten 100 milliarder kroner alene. Det har
trigget en diskusjon om det er behov for fire
felt hele veien og om det finnes andre traseer
som kan være rimeligere.

- Alle vet at dette vil koste penger. Vi
på se på løsninger og strukturer for å få
ned kostnadene. Men vi har tatt trasevalg
alle steder der dette har vært viktig, og jeg
er ikke villig til å ta en omkamp på det. En
ferjefri kyststamvei er viktig for Vestlandet
og viktig for landet vårt, sa Solvik-Olsen.

VESTLANDSKONFERANSEN 2015

36

Næringsforeningens tipsordning mot svart arbeid har allerede ført til pågripelser.

Samtidig strømmer det på med nye tips.

D et skjer samtidig med
at kampen mot arbeids
livskriminaliteten på
Nord-Jæren intensiveres
kraftig. Både politiet og

Arbeidstilsynet har nå ansatt flere med
arbeidere i jakten på ulovlig arbeid og
kriminelle bakmenn.

Samtidig begynner det økte og tette
formelle samarbeidet mellom ulike etater
å bære frukter. Rogaland politidistrikt har
alene fått fem millioner kroner til å inten
sivere jakten på arbeidskriminelle. Også
Arbeidstilsynet og Skatt vest har fått tilført
flere millioner ekstra kroner.

Det innebærer blant annet at også
Arbeidstilsynet lokalt får flere operative
inspektører. Politiet i Stavanger har allerede
ansatt to personer som skal jobbe aktivt ute i
markedet.

- De midlene vi samlet sett har fått
tildelt innebærer at arbeidet og samarbeidet
har gått inn i en ny fase. Vi får dedikerte
medarbeidere, og har etablert oss sterkere
som gruppe. Vi får muligheten til å jobbe
mye mer systematisk sammen og er sterkere
knyttet til hverandre, sier tilsynsleder i
Arbeidstilsynet, Gro Ellingsen.

Det samlokaliserte senteret for arbeid
mot arbeidslivskriminalitet i Stavanger ble
åpnet i Statens Hus i mars.

Også Næringsforeningen har engasjert
seg i kampen mot arbeidslivskriminalitet.
Flere medlemsbedrifter og bransjer opplever
stadig vekk at de utkonkurreres av useriøse
firma som tilbyr svart arbeidskraft.

Tips førte til pågripelse

Næringsforeningen opprettet på
den bakgrunn en egen en tipsordning i
forbindelse med svart arbeid, opplysninger
som videreformidles til politiet. Tidligere i
år medførte et slikt tips at politiet i en by på
Vestlandet pågrep og siktet to personer.

GROVERE
Kriminalitet i arbeidslivet omfatter flere
ulike former for lovbrudd. Det innbefatter
både tvangsarbeid, sosial dumping, svart
arbeid, trygdesvindel, fiktiv fakturering,
hvitvasking, kamuflering av straffbare
handlinger og ulovlig arbeidskraft. De
samfunnsøkonomiske konsekvensene er
enorme, både i forhold til unndragelse av

skatt og avgifter, men også i forhold til
konkurransevridning.

Ingenting tyder på at
arbeidslivskriminaliteten i regionen er blitt
mindre som følge av nedgangstider.

- Vi har ingen indikasjoner på at dette
er en problemstilling som har avtatt. Det
vi tvert om ser er at sakene blir grovere
og vanskeligere, og at den ulovlige
virksomheten er mye mer organisert enn
tidligere. Vi avdekker nettverk på en annen
måte enn før, sier Ellingsen.

- Er du større optimist i dag enn det du
har vært før?

- Ja, jeg er det. Jeg ser allerede – og
bare kort tid etter at vi opprettet den felles

TRAPPER OPP KAMPEN MOT ARBEIDSKRIMINELLE:

TEKST:
STÅLE FRAFJORD

Fra åpningen av det samlokaliserte senteret for arbeid mor arbeidslivskriminalitet.

37

operative gruppen - at måten det jobbes på
er så bra! Det gjøres så mye godt arbeid og
det jobbes så systematisk mot nettverk på en
annen måte enn tidligere. Noen av de tunge
aktørene skal få det veldig vanskelig å holde
det gående, sier Ellingsen.

VERRE
Det synet deles også av politiet i Rogaland.
Politioverbetjent Fred Sherling har jobbet
med arbeidslivskriminalitet i flere år
og har lenge kjempet for økte ressurser
for å kunne drive et mer effektivt,
systematisk og forebyggende arbeid mot
arbeidslivskriminalitet. De ressursene har
politiet i Stavanger nå fått. Fra april har
to nytilsatte tjenestemenn gått inn i det
operative arbeidet.

- Vi sitter på mye etterretning allerede,
og den kriminelle virksomheten er verre enn
jeg trodde - både i omfang og kompleksitet.
I et lite selskap med to-tre ansatte kan det
ha vært innom 80-100 personer over noen
år som aldri har vært registrert. De hopper
fra firma til firma. Jo mer vi graver, jo mer
informasjon får vi. Og vi finner forbindelser
mellom firma som samarbeider.

- Er det firma og personer som går igjen
her?

- De finner hverandre og vet om
hverandre, og bytter arbeidere innbyrdes.
De kan ha felles rådgivere. Arbeidstakerne
er ofte EU-borgere, ofte med dårlig
fagutdannelse. De lar seg bruke, og vil
kanskje ikke fått jobb i et seriøst selskap.

SKAL PRIORITERE
- Betyr økte ressurser at dere vil kunne

arbeide på en annen måte enn før?
- Vi har bestemt oss for at vi ikke skal

gjøre litt her og litt der. Vi skal prioritere, og
gjøre en skikkelig jobb på de riktige plassene.
Vi skal gå etter dem helt til de er slått ut.

- Hvordan gjør man det?
- Det er det jeg ikke kan si så mye om. Vi

ønsker ikke at de kriminelle skal tilpasse seg
de metodene vi tar i bruk.

De offentlige etatene har etablert en
fast tverrfaglig koordineringsgruppe som
blant annet planlegger større aksjoner. De
har ukentlige møter. I tillegg koordinerer
Sherling en operativ arbeidsgruppe
som sitter i Statens Hus. Den består av
representanter fra både politiet, Skatt Vest,
NAV, kemneren og Arbeidstilsynet.

- Gruppen er operativ, utveksler
informasjon, følger opp tips og beslutter hva
som skal prioriteres. Vi vet hvor vi skal lete

og hvor vi skal dra, sier Sherling.
Samtidig med det strategiske og

operative arbeidet, bruker også Sherling
tid på å gjennomgå metoder, lovhjemler og
virkemidler som er brukt og kan brukes i
kampen mot arbeidslivskriminalitet.

- Vi har en jobb å gjøre for å legge
forholdene til rette for å bruke gode

og effektive virkemidler i kampen mot
arbeidslivskriminalitet. Jeg skriver på en
metoderapport til Politidirektoratet hvor vi
går igjennom alle lovhjemler fra alle etater
og skriver noe om hva som virker og hva
som ikke virker, og hvorfor og hva vi kan og
bør gjøre, sier Sherling.

Politiet og de andre etatene skal bli mer synlige på byggeplassene.

Gro Ellingsen, tilsynsleder i Arbeidstilsynet.

38

Morten Krogvold er en av

landets fremste og mest

folkekjære fotografer.

Han er også en veldig klok

mann. Det vil alle som deltar

på Pulpit 2015 få oppleve.

P ulpit er en imponerende
konferanse. Det er en ære å delta
som foredragsholder sammen
med størrelser som Carl Bildt og
Sebastian Coe. Jeg gleder meg

allerede, sier Morten Krogvold.
Hyggelige ord fra en person som har

flere meritter enn de fleste av oss. I løpet
av sitt 65-årige liv har han jobbet hardt og
dedikert med fotokunsten, og framstår i dag
som en av våre mest respekterte fotografer.

Morten Krogvold har medvirket
til en lang rekket utstillinger nasjonalt
og internasjonalt, og har gledet mange
med sine hudløst følsomme portretter
av personligheter som Erik Bye, Nelson
Mandela og Gunnar «Kjakan» Sønsteby.
Han har mottatt en rekke utmerkelser, og ble
i 2005 tildelt St. Olavs orden av 1. klasse.

OM LYKKE
Selv om de aller fleste forbinder Krogvold
med fotokunsten, er han også en svært
ettertraktet foredragsholder både i nærings
livet og i andre sammenhenger. Han trives
best når han får reflektere over de mest
grunnleggende verdiene og dilemmaene
våre. På Pulpit vil det blant annet handle om
lykke, tid og teknologi.

- Jeg har vært utrolig privilegert som
har hatt muligheten til reise verden rundt

Morten Krogvold tar
scenen på Pulpit

Morten Krogvold er en mester i å bruke fotografiet til å formidle personligheter og menneskeskjebner. Han besitter også
store mengder livsvisdom. Onsdag 23. september kan du høre ham under Pulpit 2015 i Stavanger konserthus.

TEKST:
FRODE BERGE

PULPIT 2015

39

i 35 år og fotografere mennesker. For meg
handler fotokunsten om møte mellom
mennesker. Møter som ofte inneholder
sterke kontraster. Jeg har fått fotografere
statsledere og nobelprisvinnere, tunge
rusmisbrukere, Aids-smittede og kreftsyke i
livets siste faser. Dette har lært meg mye, og
jeg har blitt flinkere til å sette pris på alle de
plagene jeg IKKE har. Hvis vi hadde blitt litt
flinkere til ikke å ta god helse og et godt liv
som en selvfølge, tror jeg vi hadde blitt enda
lykkeligere.

OM TID
Morten Krogvold ser også klare
sammenhenger mellom livskvalitet og
det forholdet den enkelte av oss har til
tidsbegrepet.

- For min egen del har jeg rundt 6 000
dager igjen til jeg når min forventede leve
alder. Da er det viktig å stille seg spørsmålet:
Hvordan vil jeg bruke disse dyrebare
dagene? På å være sur, gretten og passiv,
eller aktiv, nysgjerrig og åpen for de små,
hverdagslige gleder. Selv er jeg sjelden så
glad som når jeg over morgenkaffen ser
stolen står opp og jeg kjenner at kroppen er

frisk. En slik glede blir enda mer intens når
jeg vet at jeg «bare» har 6 000 dager igjen å
leve.

OM TEKNOLOGI
Den respekterte fotografen hører for
øvrig til blant dem som ikke oppfatter
alle teknologiske nyvinninger som udelte
velsignelser. Selv om han vet det kan
høres gammeldags ut, snakker han gjerne
om dannelse. Nærmere bestemt hvordan
ukritisk bruk av ny teknologi faktisk kan
virke hemmende på dannelse.

- For meg er det et tankekors når studier
viser at studenter ved Stanford, Harvard og
Yale som tar forelesningsnotater for hånd
i stedet for på Ipad-en, faktisk presterer
bedre. De visualiserer stoffet bedre, og
bearbeider informasjonen på en mer effektiv
måte. Papirbaserte medier, enten det er
aviser eller bøker, må ikke undervurderes
fordi leseren her får et tettere forhold til
stoffet som formidles. Ny teknologi, og nye
duppedingser, er vel og bra, men særlig her i
Norge tar vi ny teknologi i bruk på en altfor
ukritisk måte.

Morten Krogvold ser fram til å besøke

Dette bildet av danseren Ella Fiskum tok Krogvold i 1991. Morten Krogvold har medvirket til en lang rekket utstillinger nasjonalt og internasjonalt, og
har gledet mange med sine hudløst følsomme portretter, slik som dette av Nelson Mandela.

PULPIT

Pulpit er en av Norges største nærings
konferanser, og arrangeres i år for fjerde gang.
Konferansen er et samarbeid mellom SpareBank 1
SR-Bank og Næringsforeningen, og har utviklet
seg til å bli en viktig og inspirerende møteplass
for næringsliv og beslutningstakere i regionen.

Her får vi alltid besøk av foredragsholdere i
verdensklassen, og i år kan deltakerne oppleve
kapasiteter som Carl Bildt og Sebastian Coe.
Pulpit 2015 arrangeres 23. september i det flotte
konserthuset vårt!

Pulpit 2015 av flere grunner.
- Jeg liker meg veldig godt i Stavanger

og på Jæren. Dette er et av de vakreste
områdene i Norge. Samtidig er dere en av de
mest velstående regionene som noen gang
har eksistert på denne kloden. Det må dere
sette pris på, og denne unike posisjonen må
dere forvalte klokt!

40

Lindmo kommer på Kvinneplassen 22. mai for å snakke om mot til å lykkes.

Anne Lindmo til kvinneplassen

A nne Lindmo er landets
ubestridte talkshowdronning.
Med sitt lørdagsshow Lindmo
på NRK 1 er hun blitt en
av statskanalens tydeligste

profiler. I sitt foredrag forteller hun historien
om hvordan hun la planen om å lage
og fronte NRKs største lørdagsprogram.
Lindmo forteller underholdende og engasjert
om verdien av å sette seg mål, droppe
sikkerhetsnettet og satse uten forbehold.
«Mot til å lykkes» handler om å takle nerver,
forventninger og arbeidspress uten å få
kompresjonsbrudd i sjela. «Mot til å lykkes»
er en fortelling om å bruke enkle verktøy for
å løse kompliserte oppgaver og om å gjøre
kjerneverdier til mer enn tre flotte ord som
vedtas i plenum og legges i en skuff.

Lindmo er blant annet tildelt Hestenes-
prisen og Riksmålsprisen og er tre ganger
blitt kåret til landets beste programleder.

KOMPETENTE KVINNER
På Kvinneplassen vil vi også få høre
Hege Kverneland, konserndirektør og
teknologisjef i NOV. Kverneland er fra
Stavanger-regionen og jobber i Houston
som eneste kvinne i konsernledelsen for
olje og gass service- og utstyrsleverandøren
National Oilwell Varco (NOV). Selskapet
har mer enn 60.000 ansatte på verdensbasis,
hvorav ca. 5.000 i Norge. I 2014 omsatte
selskapet for mer enn 21 milliarder USD.
Hege Kverneland ble i 2014 utnevnt som
en av «50 most powerful women» i olje- og
gassindustrien i USA.

I tillegg kommer Toril Nag, konsern
direktør i Lyse hvor hun har øverste ansvar
innenfor fiberutbygging og digitale tjenester
(Altibox). Nag er en synlig toppleder og
har holdt en rekke foredrag om ledelse,
omstilling, kundeopplevelser og teknologi.
Hun har vunnet flere utmerkelser de siste
årene, blant annet ble hun i 2014 kåret til Årets
Toppleder av Den Norske Dataforening.

- Å bli en leder handler om å gripe
mulighetene, vise hvem man er og tørre å

TEKST:
TRUDE REFVEM HEMBRE
FOTO: SEMINARPARTNER

stole på at man er god nok. Det handler om
å lede andre, men ikke minst om å lede seg
selv. I mitt foredrag vil jeg fortelle om veien
til lederjobben, om å våge å være synlig,
både i møterommet og i det offentlige rom,
som de sårbare og feilbarlige menneskene
vi er. Det handler om å ta utfordringer
og å omfavne arbeidslivet og alle gleder,
utfordringer og muligheter til personlig
vekst det gir, sier Nag.

PETCHA-KUTCHA
Pecha-Kutcha er japansk og betyr lyden av
folk som snakker. Foredragsholder får 20
sekunders visningstid på 20 slides, totalt 6
min og 40 sek. På Kvinneplassen vil Camilla
Forberg, merkevare- og sponsorsjef i DNB,
på 6 minutter og 40 sekunder ta oss med på
lederreisen til en toppleder som ikke hadde
satt seg verken et mål eller en plan for egen
karriereutvikling. Etter å ha jobbet med sterke
merkenavn som blant annet Tine og SAS,
ble Forberg tilbudt en topplederjobb i DNB.
Hun er et strålende eksempel på hvordan
the sky is the limit når du har engasjement
og nysgjerrighet for det du holder på med.

FAGLIG OG NETTVERKSBYGGING
Kvinneplassen er et seminar som arrangeres
to ganger i året med foredragsholdere
på topp nasjonalt nivå, spennende lokale
kvinner og med nettverksbygging som
hovedingredienser. Vi vil motivere til
karriere og lederskap, med gode eksempler
og med en frisk og humørfylt stemning på
Kvinneplassen. DNB er Næringsforeningens
samarbeidspartner på Kvinneplassen som
arrangeres i flotte lokaler på BI Stavanger.

- Det har i en årrekke vært jobbet aktivt
i ulike miljøer for å få flere kvinner til å
velge lederkarriere og styrearbeid. Hvorfor
er bildet fortsatt skeivt? Hva er barrierene,
hvordan kan vi være med å stimulere til
en bedre balanse mellom kjønnsfordel
ingen? Kvinneplassen vil motivere kvinner
til å skape arbeidsplasser og etablere nye
virksomheter og vi har derfor lyst til å
engasjere oss i denne satsingen, sier Kristine
Moe Sirnes ved DNB i Stavanger.

Program og påmelding på
www.naeringsforeningen.no

Lindmo er en svært morsom og ettertraktet foredragsholder. Hun kommer på Kvinneplassen 22. mai for å snakke om
mot til å lykkes.

41

E
N

S
IG

N

NÆRINGS LOKALER PÅ MARIERO
- KLARE FOR OVERTAKELSE

ARNE TÅRUP 959 89 231
arne@kaph.no - kaph.no

Lokaler med

fleksible størrelser

og løsninger!

Lokalene er perfekte til helsevirksomhet, advokat- eller rekrutteringsfirma, servering
eller detaljhandel, m.m. Mulighetene er mange -du har visjonen, vi har lokalene!

72 - 440 m2
» For salg eller utleie
» Like ved Coop Obs

» Nær FV44, gode buss-
og togforbindelser
» Gode parkerings-

muligheter

72 m2

440 m2

(kan deles
i mindre
lokaler)

Her ligger

Visste du at Byrkjedalstunet byr på spennende kurs- og
konferanselokaler? At vi har 31 hotellrom med sjarm og sjel?
At våre teambuilding-aktiviteter er våre egne, i friluft, rundt
bålet og med naturen selv som sin egen historieforteller.

Kurs og Konferanse
i Fjellet Det Blå

...så mye mer enn du tror

Kontakt: 51 61 29 00, post@byrkjedalstunet.no
www.byrkjedalstunet.no

42

SKAGEN
EIENDOMSFORVALTNING AS

Beliggenhet: Sandnes
Kontaktperson: Vegard Jakobsen,
47620600 , vj@skagen-eiendomsforvaltning.no
Web: skagen-eiendomsforvaltning.no

Skagen Eiendomsforvaltning AS er en solid og
tverrfaglig leverandør av forvaltningstjenester til
næringseiendom. Deres fokus er å se helheten i
hvert enkelt oppdrag og sørge for høy tilfredshet
hos leietakere, brukere og eiere. Skagen
Eiendomsforvaltning kan tilby forvaltning og
drift, rådgivning og utvikling av næringseiendom.
Tjenestene blir tilpasset hver enkelt eiendom og
nødvendig kompetanse blir tildelt oppdraget.
Selskapet ble stiftet i 2013 og de er i dag 22 ansatte
med lang og god erfaring innen forvaltnings
tjenester. Forvaltningsporteføljen er på rundt
460.000 kvadratmeter og fra sitt kontor på Forus,
forvalter selskapet eiendommer fra Bergen til
Grimstad med hoved-
tyngden lokalisert i
Stavanger-regionen.

NYE MEDLEMMER SIDEN SIST

DIGIDOC TECHNOLOGIES AS

Beliggenhet: Egersund
Kontaktperson: Damoun Nassehi,
daglig leder, damoun@digidoctech.no
Web: digidoctech.no

digiDoc Technologies er et norskbasert medtech-
selskap grunnlagt i 2013. Selskapets mål er å gjøre
helse mer tilgjengelig og mobilt.
De har dyp forståelse for hva som
skal til innen helse og medisin,
og benytter den kunnskapen
til å skape enkle og innovative
løsninger.

EXPERT REISER

Beliggenhet: Trollåsen
Kontaktperson:
Web: expertreiser.no

Expert Reiser ble stiftet i 1982, og er en stolt
familiebedrift med 3. generasjon ansatt i sin stab.
Selskapet ser på seg selv som næringslivets
turoperatør, og mener det er viktig å kombinere
ideer fra forskjellige deler av bransjen for deretter
å tilpasse til andre reisemønstre. Expert Reiser
har lang erfaring og de ansatte mestrer mange
språk. Selskapet har moderne tekniske
løsninger, kostnadsfritt 24 timers nød/haste
telefon og konkurranse-
dyktige betingelser.

MAGU DESIGN AS

Beliggenhet: Stavanger
Kontaktperson: Marian Knudsvik,
91560808, marian@magudesign.no
facebook.com/magudesign.
Instagram: #magu_design

Magu er et interiørarkitektfirma som jobber med
sammenhengen mellom organisasjonskultur og
interiørarkitektur. Samfunnet er stadig i endring
og Magu Design jobber med hvordan organisa
sjoner kan tilpasse seg dagens utvikling, hva må
vektlegges i utformingen av moderne og
funksjonelle arbeidsplasser og hvordan kan nye
arkitektoniske omgivelser og løsninger tilby
bedre arbeidsmiljø og mer effektive arbeids
plasser. Gjennom kreative tanker, glede, glød og
galskap skal Magu hjelpe kunden til å forstå
hvordan fremtiden kan se ut. Stor takhøyde,
begeistring og sterkt engasjement skaper
grunnlag for gode prosjekter. Magu Design har
en visjon; å gjøre
arbeidsdagen
din bedre.

NETTMAT AS	

Beliggenhet: Stavanger
Kontaktperson: Thomas Bergo,
9500 9777, thomas@nettmat.no
Web: nettmat.no

Nettmat.no leverer lokale råvarer fra Rogaland
med smakfulle oppskrifter hjem til deg. Nettmat.
no ønsker å gi deg et sunt og variert kosthold,
uten at det skal gå på bekostning av hvor lang tid
du bruker på middagen. Oppskriftene vil
hovedsakelig ta 30 minutter eller mindre å
tilberede. Nettmat.no leverer
gjerne på døren din, eller du
kan hente dine varer direkte.
Din hverdag blir mye enklere,
og du har mer tid til å smake
og nyte.

NORSK TELEMEDISIN AS

Beliggenhet: Egersund
Kontaktperson: Arild Stapnes Johnsen,
daglig leder, 90701112, asj@norsktelemedisin.no
Web: norsktelemedisin.no

Norsk Telemedisin ble etablert i mars 2011. Norsk
Telemedisin leder utviklingsprosjektet Video
ForAlle, i samarbeid med Lyse Energi FoU i
Stavanger og Westcontrol på Tau. VideoForAlle
er en unik og særdeles brukervennlig kombi
nasjon av videokonferanse, hjemmemonitorering
og sosial kommunikasjonsteknologi.

STIFTELSEN NAVITAS

Beliggenhet: Stavanger
Kontaktperson: Mette Boganes Vadla,
93402200, mbv@navitas.no
Web: navitas.no

Navitas er en uavhengig og ideell organisasjon
med allmennyttig formål. Navitas har petrole
umssektoren som sitt arbeidsfelt og opererer i
grensesnittet mellom oljeselskaper og hoved
kontraktører på den ene siden, og leverandør
industrien på den andre. Organisasjonens formål
er å arbeide for mest mulig åpenhet i informa
sjonsflyten spesielt knyttet til anskaffelses
prosessene, det vil si om planer, forespørsler og
kontrakter. Navitas skal være en profesjonell og
uavhengig aktør som gjennom sin funksjon
bidrar til åpen konkurranse, bredere mangfold
og større deltagelse. Navitas ønsker å være en
fasilitator for at flere leverandørbedrifter
kvalifiserer seg til å tre inn i
verdikjeden eller til å bevege
seg høyere opp i verdikjeden.

RAUS LEDELSE

Beliggenhet: Bryne
Kontaktperson: Tanja Bø Uggerud,
tanja@rausledelse.no
web: rausledelse.no

En raus kultur vokser sterkt når vi går i flokk, har
tillit og kjenner hverandre. Mål og drømmer
oppnås gjennom glede, raushet og stor iver. Raus
ledelse tilbyr foredrag, kursing, gruppearbeid,
ledertrening og individuelle utviklingsprogram
for akkurat din
arbeidsplass.

MEN'S LOUNGE AS

Beliggenhet: Stavanger
Kontaktperson: Vibeke Ellingsen,
922 46 913, post@menslounge.no
Web: menslounge.no

Byens, og kanskje også, landets første hudpleie
salong – kun for menn. Lounge er en Hudpleie-
og velværesalong for menn. Salongen tilbyr
ansiktsbehandling, voksing, manikyr, farging og
forming av vipper
 og bryn.

43

NYE MEDLEMMER SIDEN SIST

RIDEIT AS

Beliggenhet: Sandnes
Kontaktperson: Tommy Rasmussen,
46392424, tommy@rideit.no
Web: elsykkelgrossisten.no

RIDEit leverer et bredt utvalg av elsykkel til
sluttbruker, firma og forhandlere. RIDEit startet
opp allerede i 2008 med salg av elbiler, men har
de siste årene spesialisert seg på elsykler og andre
mindre elektriske kjøretøy. Selskapets produkt
fokus er elsykler av høy kvalitet, med god ytelse
og godt design, tilpasset det norske klima. RIDEit
har kanskje noen av de mest spennende
produktene som finnes på elsykkelmarkedet i
dag. RIDEit er autorisert forhandler og reparatør
av Bosch eBike systemer, og
vi foretar også reparasjon
og service på alle andre
typer drivsystemer (motor
og batterier).

HØST VERDIEN I AVFALL AS

Beliggenhet: Grimstad
Kontaktperson: Torleiv Ugland, administrerende
direktør, 37090900, tnu@verdieniavfall.no
Web: verdieniavfall.no

HØST tilbyr totalløsninger for håndtering av
organisk avfall fra renseanlegg, kommuner,
komposteringsanlegg og biogassanlegg. HØST
(tidligere Norsk Jordforbedring AS) ble etablert i
2000 av den danske selskapet SOLUM AS. I 2008
ble selskapet kjøpt ut av norske eiere og gitt
navnet HØST verdien i avfall AS. HØST er i dag
Norges største håndterer av slam, biorest og
kompost fra offentlig eide anlegg. Ca. 100.000
tonn organisk avfall blir årlig gjenbrukt gjennom
HØST og GRØNN VEKST
som gjødsel til landbruket
eller som tilslag i raffinerte
vekstmedier.

OUTDOORLIFE NORWAY

Beliggenhet: Figgjo
Kontaktperson: Johannes Cornelis Apon,
97658704, jcapon@outdoorlifenorway.com,
Web: outdoorlifenorway.com

Johannes C. Apon (Daglig leder & Arktisk
naturguide) etablerte Outdoorlife Norway i 2014.
Johannes har en master i naturbasert reiseliv og
er ansvarlig for markedsføring, produktutvikling
og guiding, samt prosjektledelse knyttet til
reiselivsutvikling. Outdoorlife Norway har et mål
å få flere ut på tur og nærmere naturen Natur
opplevelser av høy kvalitet skapes gjennom
helhetlig utvikling, tilrettelegging og formidling.
Outdoorlife Norway tilbyr
guidede turer, frilansguiding,
reisetips og naturbasert
reiselivsutvikling og
rådgivning.

PANALPINA AS

Beliggenhet: Stavanger
Kontaktperson: Siri Auestad,
51 601 820 , siri.auestad@panalpina.com
Web: panalpina.com

Panalpina Group er en av verdens ledende
leverandører av anskaffelsesløsninger. Selskapet
kombinerer sine kjerneprodukter inne flyfrakt,
skipsfrakt og logistikk til å levere globale,
integrerte, skreddersydde og helhetlige
løsninger. Med bakgrunn i inngående industri
kunnskap og spesialtilpassede IT-systemer,
håndterer Panalpina kundenes behov innenfor
sitt spesialfelt, uansett hvor krevende det måtte
være. Energy Solutions er en spesialtilpasset
tjeneste for energibransjen. Panalpina Group
opererer i et globalt nettverk med rundt 500
kontorer i mer enn 70 land, og jobber med
partnerselskaper i
ytterligere 90 land.

VISTE STRANDHOTELL AS

Beliggenhet: Randaberg
Kontaktperson: Ingvild Østgaard, direktør,
51 73 30 50,l ios@vistestrandhotell.no
Web: vistestrandhotell.no

Viste Strandhotell har helt siden oppstarten i 1934
fremstått som et eksotisk fristed ytterst mot Nord
sjøen, som inviterer til både ro og opplevelser. I
tillegg til overnatting, kan de også by på en
stilfull restaurant med havutsikt, konferanse
fasiliteter og nydelige turer langs stranden.
Hotellet rommer hele syv konferanselokaler med
moderne utstyr og kapasitet på inntil 100
personer. Fasilitetene
passer godt for små
og mellomstore møter
og konferanser.

VIAL AS

Beliggenhet: Stavanger
Kontaktperson: Martin Finnestad,
91329646, mf@vial.no
Web: vial.no

Vial AS ble stiftet april 2012 og har lang erfaring
innen planlegging av samferdsel og infrastruktur.
Selskapet kan bistå med styring av arealplan
prosesser, utarbeidelse av plankart, bestemmelser
og planbeskrivelser, vegsystem for bolig og
næringsområder. Vial har også kompetanse innen
stål, tre og betongkonstruksjoner. Vial AS vil
kunne påta seg oppgaver av ulik størrelse og
samarbeider med andre
konsulenter som
utfyller de områder
hvor Vial AS ikke
har forespurt
kompetanse.

44

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

La sentrum leve

D et er heldigvis bred politisk
enighet om behovet for å
styrke sentrum. Stavanger
kommune sine ambisjoner
på dette området kommer

på en svært god måte til uttrykk i det
spennende og visjonære forslaget til ny
kommunedelplan for sentrumsområdet. Her
går det tydelig fram at en av de viktigste
utfordringene i arbeidet med å styrke byen,
er å legge til rette for flere handlende, og
flere besøkende.

Skal vi klare å få til vekst i Stavanger
sentrum, forutsetter det en sterk politisk
styring og større offentlige investeringer
i nødvendig infrastruktur. Vi kan kjapt
nevne kollektivtilbud, parkeringstilbud,
attraktive uterom og så videre. I tillegg må
næringslivet bidra med sitt, blant annet
gjennom gode og forutsigbare åpningstider.

Vekst i sentrum forutsetter i tillegg
at det at det er samsvar mellom ord og
handling, og at den sentrumspolitikken
kommunen fører, henger sammen.

TRE EKSEMPLER
Nå opplever vi at det parallelt, og uten noen
overordnet strategi, fremmes ulike forslag
som alle vil bidra til å svekke sentrum. Det
er stikk i strid med de overordnede mål
settingene nedfelt i forslaget til ny sentrums
plan. Her er tre eksempler:

•	 I skrivende stund ligger det an til at
Skagenkaien i Vågen blir helt stengt

for biltrafikk fra 8. juni til 29. juli. Dette
vil gjøre sentrum mindre tilgjengelig
for mange, og det er all grunn til å
frykte at de handelsdrivende i sentrum
vil bli rammet. Vi skjønner at det kan
være det mest praktiske og det aller
tryggeste, men det vil utvilsomt ramme
deler av handelen i sentrum.

•	 Stavanger Parkering KF fremmet
nylig forslag om kraftige økninger i
parkeringsavgiftene. Forslaget støttes
av kommuneadministrasjonen, men
blir heldigvis avvist av bystyret.
Da etter påtrykk fra næringslivet i
sentrum. Selv om det gikk bra denne
gangen, illustrerer saken manglende
samsvar mellom ord og handling i
sentrumspolitikken. Vi skjønner at
Stavanger Parkering ønsker å øke
inntektene og at det nok finnes andre
byer og andre parkeringshus der
det er dyrere å parkere, men dyrere
parkering vil utvilsomt være negativt
for handelen i sentrum.

•	 Det er nå gjort vedtak om en ny
Bypakke. Bypakken innebærer
blant annet en ny bomring rundt
Stavanger sentrum fra 2017. Dette
vil bety at svært mange av dem som
kjører bil til byen, og som i dag ikke
betaler bomavgifter, blir belastet
med bomavgifter i framtiden. For
utviklingen i sentrum vil dette være

uheldig, og når en ny bomring likevel
kommer må den ikke ledsages av
andre tiltak som bidrar til å gjøre
Stavanger sentrum mindre tilgjengelig
og dyrere å besøke! Vi skjønner at
bomringen er nødvendig, men det vil
utvilsomt ramme handelen i sentrum.

Næringslivet i sentrum ønsker seg rett og
slett et bedre samsvar mellom liv og lære
blant administrasjon og politikere i Stavanger
kommune! Det burde vært mulig å trekke
opp de lange linjene, og på områder som
ikke direkte handler om utbygging og
byfornyelse. For eksempel, hvilket til
bud og hvilket prisnivå er det ønskelig at
parkeringen i byen skal ligge på? Er det et
mål å ha minst mulig stengte veier på grunn
av arrangementer og byggeaktivitet, og
hvordan skal dette håndheves og praktiseres?

Alle, og ikke minst næringslivet og
de handelsdrivende, skjønner at ulike
hensyn må veies opp mot hverandre.
Opplevelsen av at den nesten unisone
politiske enigheten om at sentrum skal
styrkes, fra Stortinget og ned til den
enkelte kommune, langt fra alltid følges
opp i praksis, er likevel ganske påtagende.
Det gjelder mer eller mindre enten du er
i Stavanger, Sandnes, Bryne, Egersund
eller andre steder. Leser du statistikk, får
du bekreftelsen. Sentrumshandelen taper
terreng i forhold til kjøpesentrene. Så selv
om det er politisk enighet om å styrke
sentrum, gjøres tydeligvis ikke nok.

Stavanger sentrum er, nest etter Forus, regionens viktigste næringsområde og må

behandles deretter. Nå opplever vi at det parallelt, og uten noen overordnet

strategi, fremmes ulike forslag som alle vil bidra til å svekke sentrum.

Næringslivet i sentrum ønsker seg rett og slett et

bedre samsvar mellom liv og lære blant

Våre kunder reiser på messer med vårt effektive Airframesystem.
Gjenbruk sparer kostnader og miljø. Veggen monteres enkelt
– uten verktøy. Vi skreddersyr konstruksjon, design og dekor
etter kundens behov.

FORENKLET “BYGGESAK”

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

DESIGN

PRINT

TESTMONTERING

Annonse MARS_2015.indd 1 23.03.15 08:29

46

S tatoil har innført free seating! Det
lyder nyskapende, men er bare
en avart av kontorlandskapet.
Du har bare ikke lenger fast
plass. Sitt hvor du vil. Kjære

fagbøker og bilder av ektefelle og barn må
tas med hjem hver dag. Formålet er å spare
arealer. Svært mange av cellekontorene
og kontorlandskapspultene er tomme på
grunn av at de ansatte er på møter eller
på reise, eller jobber fra hjemmekontoret
i kjellerstuen. For mange ansatte er denne
arbeidsplassløsningen velkjent etter årelange
studier på universiteter og høgskoler. Det
er et gjenmøte med lesesalsprinsippet.
Velkommen tilbake!

TRIVSEL
Ikke alle berørte syntes dette er et kostnads
fremmende tiltak, spesielt ikke i en
situasjon der mange har mistet gløden
etter omstillinger gjennomført etter opp
skrifter som vi ikke finner i pensum i
endringsledelse. ”Tar du den, så tar du den”,
har for mange blitt en permanent tilstand.
Når trivselen forsvinner, forsvinner også
den ekstra innsatsen. Jeg fikk spørsmål fra
en av de mange i selskapet som i tiår har
trivdes og smittet positivt, men som nå
framstår som okkere og sytere som smitter
negativt overfor sine omgivelser: ”Hvor
kommer beslutningen om free seating fra?
Ledelsen synes å ha et distansert forhold
til beslutningen, og de som er ansvarlig for
kontorlokaliteter framfører argumenter
med opplesingsstemme og en mine som
tyder på at de ikke tror på det selv,” mente
vedkommende.

Joda, et slags svar har jeg. Dette er et
glimrende eksempel på det som kalles
organisasjonsoppskrifter på vandring.
Professor Kjell Arne Røvik ved Universitet i
Tromsø har skrevet flere bøker om det. Han
sammenligner i Trender og translasjoner
– Ideer som former det 21. århundrets
organisasjon, de mange trendene som store
deler av næringslivet har vært igjennom,
med organisasjonsideer som har kommet
– og noen gått. Organisasjonsmoter har
både en tilbudsside – det er noen som
selger en idé eller en løsning. Ofte er dette

konsulenter. De tilbyr en løsning og de
leiter etter kjøpere som har et problem
som kan repareres gjennom å anskaffe
løsningen. To slike organisasjonsmoter som
skyller over oss for øyeblikket, er LEAN
og ”Mindfullness”. Her er det en bransje
som sertifiserer hjelpere. Men det er også
en etterspørselsside. Alle virksomheter har
skuffer fulle med uløste problemer. Dukker
det opp noe som synes å være løsning
på noen av dem, er det vel verd å prøve
markedets nyheter. Oppmerksomhet gir det
også å signalisere at man er moderne eller
framtidsrettet. Når andre gjør det, spesielt
firmaer som er topplistet på attraktive
rankinglister, så er det bare å henge seg på.
Det gir lave odds å forutsi at mange firmaer
nå vil følge Statoil og innføre free seating.
Det kan også sies at forfengeligheten ikke er
redusert siden Keiseren spradet rundt uten
klær, sydd av geniale selgere.

Produktivitetskommisjonen leverte nylig
sin utredning (NOU 2015: 1 Produktivitet –
grunnlag for vekst og velferd). Jeg synes det
er en rapport som på et aggregert og abstrakt
nivå er vel verd å lese.

ETTERRETTELIG FORSKNING
Jobber man konkret med å bedre
hverdagsproduktiviteten i virksomheter er
det mindre å hente. Hvor er eksempelvis
drøftingen av hvilke arbeidsplassløsninger
som bidrar til effektivitet og kreativitet?

Jeg har lett rimelig grundig etter i det
som ligner på etterrettelig forskning om
effekten av kontorlandskap. Joda, jeg finner
at en god del trives i kontorlandskap bare
de blir vant til det, spesielt ekstroverte
personligheter. Kjell i tegneserien Lunch
synes å ha en slik personlighet. Han
produserer lite, men det største problemet
med fyren er at han forstyrrer andre og
ødelegger deres produktivitet. Kjell burde
vært evig forvist til et enecellekontor om
produktivitet er et mål for bedriften han
jobber i. Det forskningen på kontorlandskap
entydig viser, er at forstyrrelser, støy
og manglende konsentrasjon reduserer
effektiviteten for en stor andel av
arbeidstakerne. Har noen beregnet hva
dette betyr i redusert produktivitet? La oss

Kontorlandskap er en konsentrasjonstyv som Produktivitetskommisjonen

glemte å arrestere.

si at det forsvinner seks minutter i timen
på grunn av forstyrrelser, heft og plunder.
Det utgjør ti prosent av arbeidstiden. Med
en normal lønn på en halv million betyr
dette at 50.000 kroner er bortkastede penger.
Det kan stilles spørsmålstegn ved om
salgsargumentene bak kontorlandskap, økt
kreativitet og at det fremmer teamarbeid,
bare er påtatte argumenter. Metervis med
forskning viser det motsatte: Åpne landskap
er forstyrrende og dreper skaperkraft. De
fleste av oss er også mer kreative når vi er
aleine enn når vi samarbeider med andre.
Til og med kunstnere og forfattere som utad
synes å la humler suse og mange blomster
blomstre i kreativitetens tjeneste, produserer
best når de jobber konsentrert og uforstyrret.

Den danske psykologen Svend
Brinkmann har skrevet en bok som nylig
er kommet på norsk. I boka "Stå imot",
argumenterer han mot de som sier at
”det eneste som er permanent hos oss er
endringene”. Han mener vi er i en selvskapt
sentrifuge der vi er mer opptatt av føtter enn
røtter. Free seating er et glimrende eksempel
på at mannen har mye rett. Du skal ikke ha
røtter til din egen arbeidsplass! Brinkmanns
sure budskap er at man skal undertrykke
følelsene sine, dvele ved fortiden, ta på
seg nei-hatten og si opp coachen. Ei som
har stått imot kravet om åpne landskap, er
konkurransedirektør Christine Meyer.

BYGGET OPP IGJEN VEGGENE
Noe av det første hun gjorde da hun kom
til Konkurransetilsynet som ny leder i 2010,
var å bygge opp igjen de veggene som
hadde blitt revet da åpent landskap ble
innført noen år tidligere. Slik fikk både hun
og hennes saksbehandlere som har jobber
som krever høy konsentrasjon, muligheter
til å gjøre en bedre jobb. Det var både modig
og produktivt oppi all slags arbeidsplass
oppskrifter med pene navn som clean desk,
silent room, social zones og free seating.
Oppfordring: Stå imot dersom intellektet ditt
sier at det ikke er gull alt som glimrer.

PS: Denne artikkelen kunne aldri vært
skrevet i et kontorlandskap. Den var lett å
skrive i ensomhet på en hytte i 1100-meters
høyde i Jotunheimen!

SPALTISTEN

Velkommen tilbake til lesesalen

EINAR BRANDSDAL • statsviter, driver eget konsulentfirma og er tilknyttet Institutt for medie-, kultur– og samfunnsfag, UiS som førstelektor i endringsledelse

47

SYNLIG
HVOR

ER DU?

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

GRAFISK DESIGN • FLYER 		 ROLL UP • VISITTKORT •

RO
LL U

P • VISITTKO
RT • G

RA
FISK D

ESIG
N

 • FLYER

 •
 M

A
G

A
SI

N
 •

 K
AT

A
LO

G
 •

 F
O

LD
ER

 •
 B

A
N

N
ER

 •

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

48

ENERGIKOMMENTAREN

M ange har etter hvert
fått et uklart forhold til
vår petroleumsformue.
I økende grad blir
produksjonen av olje

og gass problematisert. Deler av debatten
kan gi inntrykk av at det skal kun et
tastetrykk til for å avslutte den norske
hydrokarbonalderen. Så enkelt er det ikke. I
det store bilde – slik Jonas Gahr Støre bruker
å si i sine fortellinger om Norge – er det nok
slik at vi kan avslutte vår produksjon av olje
og gass uten at verden går under. Men noe
vil gå tapt. Norge vil få store problemer.
Verden vil imidlertid gå videre og finne
alternativer. Det betyr ikke bare fornybar
energi. Det betyr olje og gass, og enda verre;
det betyr ukonvensjonell olje, blant annet fra
oljesand.

«Verden blir ikke grønnere, men Norge
blir fattigere», sier høyrepolitikeren Nicolai
Astrup til de som vil strupe strømmen av
petroleum fra norsk sokkel.

Vi trenger mer energi i en verden der
befolkningen er i vekst. Vi er sju milliarder
mennesker på kloden i dag. Vi kan være ni
milliarder i 2050. Det vil fortsatt være behov
for olje og gass for at vi skal få det daglige
energiregnskapet til å gå opp. Det innebærer
også at vi fortsatt må satse på olje og gass i
kombinasjon med utvikling og produksjon
av fornybar energi. Det betyr også at vi må
lete etter mer olje og gass.

KRISE ELLER KORRIGERING
I øyeblikket er det kanskje vanskeligere
å se inn i fremtiden for olje og gass enn
det var for et snaut år siden. Oljeprisfallet
begynner å sette sine spor, også i våre nære
omgivelser. Spørsmålet er likevel om vi står
overfor en krise eller en korrigering.

For den enkelte som rammes er det krise.
Vi må aldri glemme at det er mennesker det
handler om. Tap av jobb dreier seg ikke bare

om inntekt, men også om stolthet, verdighet,
verdi, anerkjennelse og selvbilde. Tap av
arbeid er noe langt mer enn statistikk fra
Nav og SSB.

Nå er oljeindustrien rammet. Det er ikke
første gang. Det er heller ikke siste gang.
Industrien har kommet gjennom kriser før,
og vil gjøre det igjen.

Nå må hodet ikke begraves i sanden, men
holdes høyt og fritt, til å tenke nye tanker
og bedre løsninger. Dårlige tall kan ikke
gjemmes mange sider bak dårlige forsøk på å
lage smilefjes. Ærlighet i kommunikasjon er
i seg selv et overlevelseskriterium, fordi det
sier noe om evnen til å erkjenne og reagere.
Det har kort og godt med seriøsitet og
troverdighet å gjøre.

Det finnes fortsatt en fremtid i olje.

50 ÅR
I år ser vi tilbake på at det er 50 år siden
norsk sokkel ble åpnet gjennom første kon
sesjonsrunde. Vi har med andre ord et halvt
århundres erfaring bak oss når industrien nå
tar fatt på de neste 50 årene. For det blir nye
50 år og det blir flere enn som så. Vi har mye
god erfaring å falle tilbake på.

Noe av det viktigste i vårt erfarings
grunnlag er at ting endrer seg underveis.
Noe av det viktigste blir derfor å forstå
at de neste 50 årene på norsk sokkel blir
annerledes enn de første.

For norsk sokkel isolert sett har vi hatt
noen år med rekordhøyt aktivitetsnivå. Dette
har skjedd i en tid med høye oljepriser og
med en eksplosiv utvikling i kostnadene.
Kostnadsveksten kan forklares, men langt fra
forsvares. Store deler av kostnadsveksten er
det imidlertid vanskelig å redegjøre for. Det
bare ble slik i gode tider. Investeringsnivået
på norsk sokkel har vært så høyt at det ikke
burde være vanskelig å se at det ikke kunne
fortette i et uendelige. Det måtte komme
en korreksjon. Den har nå kommet. Mange

vil kalle den en krise, men når vi ser på de
fortsatt høye investeringstallene, blir ikke
ordet krise det mest dekkende.

I erkjennelsen av situasjonen på norsk
sokkel gjør vi samtidig klokt i å ta inn over
oss at oljeproduksjonen har sunket med
over 50 prosent de siste femten årene. I
forlengelsen av dette gjør vi også klokt i å
erkjenne at produksjons- og aktivitetstoppen
på norsk sokkel med overveiende
sannsynlighet er nådd. Enda klokere
vil det være å studere de fortsatt høye
investeringstallene og stille oss følgende
selvransakende spørsmål: Hvorfor får vi
ikke mer ut av pengene?

KREVENDE
Det blir krevende å opprettholde et
rimelig produksjonsnivå for olje og gass
på norsk sokkel, men det er viktig, fordi
norsk økonomi trenger det og fordi verden
trenger det. Samtidig blir det viktig å øke
trykket på omstilling, også i energisektoren.
Spørsmålet er ikke hva vi skal gjøre etter
oljen. Spørsmålet er hva vi skal gjøre i tillegg
til oljen. Dette har ikke minst relevans for
Stavanger-regionen.

Jeg har selv fått den nye virkelighet over
egen dørstokk i det min kone kom hjem som
overtallig etter å ha gitt hele sitt arbeidsliv
til oljeindustrien. Flere har kommet til mitt
kontor og spurt om jeg vet om noen som
trenger folk.

Selv en bergenser et kvart århundres
eksil i landets oljehovedstad må erkjenne at
han ikke har svar på alt. Men jeg har et sitat
fra den tidligere danske statsminister Poul
Schlüter, som i sin nyttårstale til det danske
folk i 1993 sa:

«Den brytningstime, vi lever i, skal ikke
være skumring – men gry.»

Det er brytningstid i Olje-Norge, men
bak brytningstiden ligger først og fremst
fremtiden.

Selv om virksomheten på den norske kontinentalsokkelen halveres eller reduseres

til en tredjedel, vil olje- og gassindustrien fortsatt være landet desidert største

næring. Det skal med andre ord mer enn mye til for å erstatte hovedmaskineriet

bak norsk økonomi og velstand. Det burde i det minste bidra til mer realisme i

debatten om Norges olje og gass.

Brytningstid og
fremtid

BJØRN VIDAR LERØEN • Spesialrådgiver Norsk olje og gass

49

 Stavanger Turistforening presenterer stolt

Ryfylkestien er et 250 kilometer langt fjelleventyr fra
Haukeliseter i nord til Kvitelen i sør, krydret med 19 av

turistforeningens sjarmerende fjellhytter. Sjekker du i
stedet inn på en av våre fire betjente fjellstuer, får du i

tilegg til naturopplevelsen herlige måltider, spenstige
aktiviteter og flotte konferansefasiliteter.

Start seminaret eller
turen på stf.no eller
drøm deg bort på
ryfylkestien.no

51

JOSTEIN SOLAND

KILDEN

Om sorgen og gleden…

Det er 1. påskedag morgen. En av disse gode dagene høyt til fjells i vår lengste
frihelg. Sola lurer seg opp over fjellene i øst og legger seg varmende bak lette
perlemorskyer. Snøkrystallene på bakken bryter lyset. Vi hilser dagen velkommen
med morgenkaffe og kavringer foran peisen. Ute er det milde kuldegrader. Gleden
over livet er stor. Verdens elendighet er oss fjern…

INRK P1 har Nils Abrahamsen
presentert og spilt 1. påskedags
salmer og sanger i nesten én time:
«No livnar det i lundar», «Påske
morgen, slukker sorgen» og «Dine

hender er fulle av blomster». Grex Vocalis
løfter dagen opp med sin greskinspirerte
lovsang «Visst er våren kommet, visst skal
jorden bli ny!» før Sigvart Dagsland stiger
opp til de helt sakrale høyder: «Deg være
ære/ Herre over dødens makt!/ Evig skal
døden være / Kristus underlagt. Lyset skal
fylle haven,/ se, en engel kom, /åpnet den
stengte graven,/ Jesu grav er tom!

 Den ukentlige «Sangtimen» til Nils
Abrahamsen er slutt. Denne gangen
formidlet han påskens budskap. Et litt annet
budskap enn de som vi har fått gjennom
påskeukens mange tilbud om «krimisser» på
tv og i bøker, tenker vi.

OG SORGEN
Så inntar en ny stemme stua:

«Her er NRK Dagsnytt kl 9:
I Haugesund er en mann pågrepet for

voldtekt. En kvinne i 20-årene ringte politiet
tidlig i morges og fortalte at hun hadde blitt
voldtatt i en park i byen. (…)

I Kenya er det nå tre dagers landesorg
etter terrorangrepet på torsdag. 148
mennesker ble drept da Al Shabaab angrep
en skole i byen Garissa. (…)

I Chile er 125 mennesker fortsatt savnet
etter flom nord i landet. 25 mennesker er
bekreftet omkommet og flere tusen har
mistet hjemmene sine. (…)

 Det ble satt i gang en stor leteaksjon
etter to menn i 20-årene som ikke kom
tilbake til en turisthytte i Jotunheimen til
avtalt tid. (…) det viste seg at de to hadde
tatt en tur til Lom sentrum i stedet for å gå
på ski. (…)

På Cuba har Fidel Castro vist seg
offentlig for første gang på 14 måneder.(…)

NRK Dagsnytt Anne Jetlund Hansen.»

«DE VANDRE TIL HOPE…»
«Sorgen og gleden de vandre til hope»

skriver Thomas Kingo. Kontrasten mellom

kristenfolkets gladmelding denne 1. påskedag
og NRKs nyheter ble sterk. Den nærmeste
vi kommer en positiv nyhet, må paradok
salt nok være at gammelkommunisten og
ateisten Castro har «gjenoppstått» - denne
påskemorgenen.

Hvorfor disse meldingene, spør vi? Hvor
er gleden, våren og blomstene? Hvorfor
Castro etter Jesus?

Nyheter er meldinger om avvik fra det
normale. Journalistene jakter i politilogger
og internasjonale telegrammer etter de
sterkeste avvikene – i ulykker, død og
elendighet: en sønn har drept og partert sin
stefar – og brent liket; en datter har tatt livet
av sin mor og senket henne i et jernbur i en
elv; dødsbranner på ulike steder. Er det ikke
nok her hjemme, hentes elendigheten fra
utlandet: melding om bussulykker på andre
kontinenter; om selvmordsbombere i Østen
og Al Kaida- og ISI-angrep som kommer
stadig nærmere våre egne grenser. «God
morgen Norge!» Her lever vi fortsatt trygt i
vår velstand. Men… Det skapes usikkerhet
som kan framkalle angst.

Menneskeheten skal visstnok aldri ha
hatt det bedre: Vi har fått 50 prosent flere
demokratier i løpet av siste generasjon,
antallet væpnete konflikter er redusert
med en tredjedel, folk lever lengre, og
fattigdommen blir mindre. Men likevel
oppfatter folk verden som verre enn det den
er fordi negative avvik fra normalen – jo mer
angst, desto bedre - «selger best». Særlig den
angsten som kan skapes for egen helse og
velferd.

Nyhetsjournalistene jakter på fortellinger
om krig, drap og elendighet. Vi piner oss til
en slags nyhetsmasochisme - i all vår vel
stand. Og vi må ha stadig mer - som nå sist
i påsken. Der nyhetene avløses av fiksjoner
– på tv og i krimbøker. Der skjebnene til
traumatiserte mennesker avdekkes etter
hvert som bestialske mord oppklares etter
stadig mer innfløkte labyrintvandringer.
Her er Jo Nesbø en mester og blitt en inter
nasjonal bestselger med sine fortellinger
om stoff, ran og mord i hovedstaden vår.
Hans brune kafeer er blitt en aldri så liten

turistattraksjon.
Er det rart at statsminister Solberg hilste

det norske folk Godt Nytt År med melding
om at 50 prosent av oss nå vil trenge psyko
logisk bistand i løpet av livet? Litt av en
gladmelding til et folk som aldri har hatt det
bedre…

Når kan vi forvente at NRK – uavhengig
av kommersielle interesser og politisk over
styring – begynner å sende gladmeldinger?
Ikke akkurat om påskemorgen med kaffe
og kavring foran peisen på fjellet. Men om
vanlige menneskers glede over livet her og
nå. I arbeid og fritid. Om unge mennesker
som ser muligheter, og eldre mennesker som
har levd spennende liv. La Kvinnesland og
Skjæveland i NRK Rogaland få løfte opp
sine «Gladnytt»-meldinger noen hakk over
moro-nivået. La dem prøve å gå i «Utakt»
med NRKs nasjonale nyhetsbilde – nettopp
i Rogaland. Som kanskje i sin tur kan sette
en ny nasjonal standard… Fra vår landsdel
melder mediene at den økonomiske
dommedagen er kommet. For ordens skyld:
ledigheten er på tre prosent - hvilket betraktes
som full sysselsetting. Den var på 1,7 prosent
- noe som presset lønninger og boligpriser
til nye høyder og en todelt økonomi: De i
oljå og alle oss andre. Nå kan vi prise oss
lykkelige over en utjevning som viser at
unge mennesker igjen søker seg til lærer- og
helsestudier. Dette skjer før Johan Sverdrup
– Norges største industriprosjekt til 120
milliarder og 50.000 årsverk - starter 140 kilo
meter fra Torget i Stavanger. Hva skjer videre?

Tilbake til 1. påskedag. NRK lever midt
mellom «sorgen og gleden» som vi alle gjør.
«Sorger» får vi nok av. La oss få mer glede
og engasjement omkring alt det positive i det
landet FN sier at folk lever best i verden.

Meldingen fra Havanna om Fidel Castros
«oppstandelse» var påskemorgenens eneste
«gladmelding». Den ble nok mottatt med
overbærenhet og likegyldighet hos lyttere
flest. Men hvor mange gladnyheter kunne
NRK ha plukket fram fra denne påskeuken?
Som engasjerte? Hvis det var et uttalt mål?

Likegyldigheter er det vi trenger aller
minst fra en allmennkringkaster…

52

INN EXPATS

K nowledge and competence is
the electricity that is going to
get the Ferris wheel circling
towards the top again. Our
region is determined to keep

the bright minds here in the future, and
eager to develop new jobs in the energy and
medicine industries.

Companies have recently been down
sizing, leaving many without work. This is
a concerning matter that forces us to look
ahead and get creative. In doing so, we
might as well address issues on a greater
scale, not only solving our immediate
problems, but also finding solutions that
contribute to solving global issues. World
population increases and the need for clean
water, energy and food increases at the
same pace. What does the world need, and
how can the Stavanger-region contribute to
supplying this demand?

AN IMPORTANT ASSET
INN (network of skilled labor from abroad),
represents an important asset to the region's
continuing development. They are recruited
to the Norwegian workforce because of their
expertise and have mainly been employed
in the energy or health sector. Their strength
in the context of innovation is that they
have a different mindset than Norwegians
that derives from their cultural background
and studies at universities and technology
centers around the world.

The Stavanger-region already has several
entrepreneurship organizations assisting
new businesses and promoting start-ups.
There are also some new exciting private
players in the market. (Fact box next page)
The regional human character shows that
we are adaptable to conquering challenges,

Innovation power available

BY: INGER TONE ØDEGÅRD

For the past two years, the region's labor market has been like a large Ferris

wheel, where everyone was on the rise. It reached the top, and the Ferris wheel

continued towards the ground as a part of its cycle. Fortunately, competent

people have filled the gondolas.

Marit Hagland, Lyse Smart and Arild Kristensen, Ipark, work together at the Norwegian Smart Care Cluster for creative
growth in a new area of business. Photo by Espen Schiager, Lyse

such as the trees at Jæren. The trees are
wind queer, but sturdy! Many organizations
have initiated innovation programs, which
show both the breadth of vision and
determination. These programs are usually
taught in Norwegian.

Stavanger Chamber wants to ensure that
we get the international technologists on
board. We are setting up a series of meetings
on innovation in English in the period from
May to December. The aim is to gather
multi-cultural mindsets to identify new
needs and
unfold opportunities with new eyes. Most
universities and countries have well-
organized environments for innovation and
development, ex. www.startupgermany.org
or www.startupbritain.org

They might all represent some useful
ideas.

INTERNATIONAL LABOR FORCE
The Stavanger region has an advantage
with an international labor force that wants
to take part in future development. It is
important that we make greater use of their
network of contacts and experience. We do
not necessarily need more organizations,
but rather make sure that new ideas and
entrepreneurs are linked to the established
communities like Skape.no, Startup
Weekend, Innovation Dock, I-park, Mess &
Order and others.

The meeting series will present some
of the major challenges both Norway and
Europe will meet in the near future: an
aging population and increasing demand for
services in the public sector.

The region, represented by Lyse Smart,
44 small to large companies, several
municipalities, Ipark and Innovation Nor

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

 �Weekly Area Orientation program (full
day program)

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

and sport
– �Job training sessions for spouses

 �Monthly newsletter in English
www.rosenkilden.com

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

INN EXPATS
EVENTS
IN MAY:

06.05 	Whole grain organic bread
11.05 	CV Registration Course in English
12.05 	Visit a Herb Farm
19.05 	Hunting and fishing in Norway
20.05 	INNOVATION - part 1
26.05 	INNOVATION - part 2
03.06 	Labour Market update
04.06 	Kayak - intro evening!

www.rosenkilden.com

Innovation power available
way, has already established a Norwegian
Smart Care Cluster Project located at
Ipark, Ullandhaug. Project manager Arild
Kristensen, will share more information at
the first Stavanger Chamber INNOVATION
meeting May 20 at Rosenkildehuset.

The region has many technologists,
and we could be the driving force for new
tools for use in both patient and health care
system, says Kristensen. Marit Hagland,
Head of Welfare at Lyse Smart, confirms that
the timing is perfect for going from being
a pilot to creating growth in a new area of
business.

If there is a technological invention that
could simplify or improve the situation
for patients in Norway, it could become a
significant export product too. It is important
to promote opportunities and get more
people and companies involved, says
Kristensen.

GLOBAL HEALTH
Global health is a big challenge. Not because
of lack of innovation, but rather funding
technology development and services.
We are fortunate to have Laerdal Medical,
a world-leading supplier of innovative
medical products, in our region. They
know the market and can contribute with
valuable advice in regards to future social
entrepreneurship.

As a part of the meeting series, Innov
ation Dock will host a gathering at the end
of May. They have brand new facilities at
Siriskjeret 23 in Stavanger. Their mindset is
"the sky is the limit" and they host a broad
range of free meetings to motivate people to
think outside the box.

Many strong players are ready to share
information. The important thing right

now is that everyone
who wants to be part
of the future planning,
development, and
implementation of new
ideas sign up. None of
us can precisely predict
the future of business,
but if INN members,
with their expertise and
experiences, join heads,
we can help shape it.
Stavanger Chamber
emphasizes that the
meeting series is open to
anyone to take part in.

Useful websites
http://www.ipark.no/hjem
http://www.innovasjonnorge.no/no/Kontorer-i-Norge/Rogaland
http://www.smartcarecluster.no/
http://www.innovationdock.no/
http://www.messandorder.com/#messandorder
http://www.skape.no/
http://jprod.no/
http://www.up.co/communities/norway/stavanger/about
https://www.smartly.no/

54

Stavanger	
 Rekrutteringsindeks	

	

April	
 2015	

1385	
 ledige	
 jobber	

	
 	
 	

Det	
 var	
 1385	
 ledige	
 stillinger	
 i	
 Rogaland	
 totalt	
 ved	
 inngangen	
 til	
 april.	
 Vi	
 ser	
 kanskje	

tendensen	
 til	
 at	
 nedgangen	
 stabiliserer	
 seg.	
 Det	
 vil	
 vi	
 kanskje	
 se	
 mer	
 av	
 i	
 mai,	
 da	
 fallet	
 året	

før	
 var	
 ganske	
 stort.	

	

	

	
 	

	

	

apr.14	
 apr.15	

Administrasjon 134	
 101
Bank, finans og eiendom 17	
 20
Forskning og utvikling

7	
 25

Helse og sosial

430	
 280
Hotell, restaurant, reiseliv 51	
 48
Bygg og anlegg 245	
 191
Industri og produksjon

58	
 41

Ingeniøryrker

247	
 29
Organisasjoner 7	
 11
IKT 169	
 78
Jordbruk og fiske 11	
 3
Konsulenter og frie yrker

7	
 26

Personlig tjenesteyting 25	
 18
Kunst og kultur 28	
 10

STAVANGER
REKRUTTERINGSINDEKS

April 2015

1385
ledige jobber

Det var 1385 ledige stillinger i Rogaland
totalt ved inngangen til april. Vi ser kan-
skje tendensen til at nedgangen stabilise-
rer seg. Det vil vi kanskje se mer av i mai,
da fallet året før var ganske stort.

apr.14 apr.15

Administrasjon 134 101
Bank, finans og eiendom 17 20
Forskning og utvikling 7 25
Helse og sosial 430 280
Hotell, restaurant, reiseliv 51 48
Bygg og anlegg 245 191
Industri og produksjon 58 41
Ingeniøryrker 247 29
Organisasjoner 7 11
IKT 169 78
Jordbruk og fiske 11 3
Konsulenter og frie yrker 7 26
Personlig tjenesteyting 25 18
Kunst og kultur 28 10
Media og informasjon 6 3
Offentlige forvaltning 61 31
Olje, gass og maritim 433 104
Renhold og renovasjon 18 16
Salg og markedsføring 143 42
Transport og logistikk 81 25
Undervisning 218 162
Varehandel 122 41
Økonomi og regnskap 100 44
Øvrige jobber 61 36

Totalt 2669 1385

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

Truls Nordahl sier han er forsiktig optimist, men at signalene de får fra virksomhetene
i regionen er sprikende og at den negative trenden kan fortsette en god stund til.

Innen det offentlige
har de tidligere ikke
klart å rekruttere nok
ingeniører. Nå får de
endelig tilgang.

Truls Nordahl

55

F aktisk nærmer veksten i arbeidsledigheten i
Rogaland seg 50 prosent på ett år. Over 2000 flere
ledige har det blitt.

- Det høres svært dramatisk ut. Og for de som
mister jobben, er det en tøff situasjon. Men vi må

huske på at vi kommer fra et historisk godt arbeidsmarked
med under to prosent ledighet. Vi har vært på toppen av
evolusjonen, både i Norge og verden. Det håper jeg at vi
skjønner selv når vi skal sette dette i perspektiv, sier Truls
Nordahl.

For fortsatt har Norge og Rogaland svært lav ledighet.
Rundt tre prosent.

NAV i Rogaland begynte å ane at noe var på gang i fjor
vår. Flere bedrifter enn normalt begynte å undersøke reglene
og stille spørsmål rundt permitteringer og oppsigelser.

- Meldingene begynte å komme inn i juni i fjor. Først
noen hundre hver måned, før det toppet seg i september,
forteller Nordahl.

I september alene var tallet nesten 2500 oppsigelser og
permitteringer. Etter det falt tallene til noen hundre igjen
hver måned framover mot nyttår. Etter nyttår har det steget
litt igjen, men en foreløpig topp i mars på nesten 1000.
Totalt, siden juni i fjor, er over 8000 personer innen olje- og
gassindustrien permittert eller oppsagt.

- Nå er det slik at ikke alle disse menneskene er ansatt i
Rogaland. Mange jobber andre steder i landet, og noen også i
utlandet. Dermed kommer ikke hele denne økningen hos oss.
Tallene blir likevel innrapportert her, siden hovedkontorene
ligger her, sier Nordahl.

FORTSATT LEDIGE STILLINGER
Når arbeidsledigheten likevel ikke har økt mer enn med
rundt 2000 det siste året, i kontrast til 8000 oppsigelser og
permitteringer, har nok det flere årsaker enn at ikke alle
jobber i Stavanger-regionen.

- En grunn er at noen får sluttpakker, og dermed ikke har

meldt seg ledige ennå. Så noe skjult arbeidsledighet regner vi
med at det er, sier Nordahl.

Men det begynner nå å bli ett år siden bølgen begynte,
og godt og vel et halvt år siden toppen i september. Derfor
tror Nordahl at en del av forklaringen er at noen kommer seg
relativt raskt ut i ny jobb igjen.

- Nedgangen i antall utlyste stillinger hver dag i vår
statistikk, er bare på fem-seks prosent det siste året. Det er
med andre ord fortsatt godt med utlyste stillinger. Så for
dem som har høy utdanning og som er litt fleksible, er det
gode muligheter. Innen det offentlige har de tidligere ikke
klart å rekruttere nok ingeniører. Nå får de endelig tilgang.
Samtidig ser vi også at valutakursen påvirker andre deler
av næringslivet positivt. Dermed har de fått en styrket
konkurranseevne og etterspør mer arbeidskraft, forteller
Nordahl.

FRAMTIDEN
Alt i alt misliker derfor Nordahl å karakterisere situasjonen i
arbeidsmarkedet i Rogaland som krise, selv om det høres slik
ut når ledigheten har økt med nesten 50 prosent på et år.

- Vi må ikke underkommunisere utfordringene, særlig
ikke for de som rammes. På den andre siden synes jeg
mediene er ulikt flinke til å balansere nyhetsbildet og sette
det som skjer i perspektiv.

Truls Nordahl sier han er forsiktig optimist, men at
signalene de får fra virksomhetene i regionen er sprikende og
at den negative trenden kan fortsette en god stund til.

- Vi forsøker å orientere oss med de som sitter sentralt
i oljebransjen, hvilke og hvor mange kontrakter som skal
tildeles i forbindelse med Johan Sverdrup-utbyggingen.
Noen tror vi nå ser bunnen, mens andre er mer usikre. Vi
følger med på oljeprisutviklingen og valutakursutviklingen,
men vi må være ærlige å si at absolutte prognoser er en
vanskelig øvelse, fastslår NAV-direktøren.

Han advarer også resten av landet mot å tro at det som
har skjedd og som skjer innen olje- og gassindustrien, er et
Rogaland-fenomen.

- Det berører ansatte i hele landet, det påvirker inntektene
til staten og vil gi en smitteeffekt gjennom hele økonomien,
understreker han.

NAV-direktøren
forsiktig optimist

Nå er arbeidsledigheten i Rogaland på nivå med resten av landet, etter å

ha steget betraktelig det siste året. – Jeg er forsiktig optimist på arbeids-

markedets vegne, men det er fryktelig vanskelig å si noe sikkert, sier Truls

Nordahl, direktør i NAV Rogaland.

TEKST:
EGIL HOLLUND

56

57

www.rodne.no
FIRMATUR? KICK-OFF? JUBILEUM?

DET ORDNER VI!

Rødne Fjord Cruise – på Lysefjorden siden 1974.
Tlf. +47 51 89 52 70.

www.rodne.no

www.rodne.no

www.rodne.no

Mulighetene er mange når du reiser med Rødne
Fjord Cruise, og opplevelsene kappes om å
imponere. Vi lager skreddersydde løsninger
for deg og ditt selskap. På vår fjordrestaurant
Lysefjord-Helleren vil dere få en unik opplevelse!

Vi har lang erfaring og mange gode
samarbeidspartnere i Rogaland og Hordaland.

Ta kontakt med oss for en båtprat!

58

NYTT OM NAVN

JAN KÅRE BREDAL
Prosjektleder i EnergyX

Jan Kåre Bredal er ansatt som prosjektleder i
EnergyX AS (tidligere Ålgård CNC). Han vil ha
fokus på å videreutvikle EnergyX som en
totalleverandør. Bredal har 10 års erfaring som
Prosjektleder og Engineering Manager i
Mechanica, senere Oceaneering.

STIAN STØVE
Firmabilansvarlig i Møller

Stian har mange års erfaring fra salg av
Volkswagen personbil, og vil nå ta spesielt ansvar
for avtalekunder i firmamarkedet. Ta gjerne
kontakt med Stian, som vet det meste om
biladministrasjon og finansiering.

THOMAS RÅNES
Senior adviser/partner i eSeven

Thomas Rånes vil ha ansvar for utvikling og
tilpasning av Microsoft Dynamics AX for våre
kunder. Thomas har lang erfaring innen
utvikling av forretningssystemer, flere år i
Stavanger EDB, deretter WM Data, Netco og
kommer nå fra EG NaviCom AS.

LEON TVEIT
CEO i eSeven AS

Leon vil i eSeven AS ha ansvaret for admini
strative rutiner samt markedsføring av selskapet
og selskapets produkter. Leon tiltrådte stillingen i
januar og kommer fra EG NaviCom AS.

FRODE WILHELMSEN
Senior adviser/partner i eSeven

Frode Wilhelmsen vil ha ansvaret for teknologi
og utvikling i eSeven AS. Frode kommer fra EG
NaviCom AS og har de siste 14 årene jobbet med
utvikling og konsulentaktiviteter på forretnings
systemet Microsoft Dynamics NAV. Frode
begynte i stillingen i januar 2015.

JONE HODNE
Senior adviser/partner i eSeven

Jone Hodne vil i eSeven AS ha ansvar for levering
av tjenester og produkter relatert til
forretningssystemet Microsoft Dynamics AX.
Jone har de siste 8 årene arbeidet som konsulent
og senior konsulent relatert til Dynamics AX og
kommer fra EG NaviCom AS.

Vi skreddersyr komplette løsninger for magasinet,
Rosenkildens nettside og skjermer på huset.

Kontakt Rune Dale for en helhetlig løsning:
E-post: dale@naeringsforeningen.no – Mobil: 920 54 779

BLI SYNLIG.
BLI PROFILERT.
Rosenkilden er regionens største Nærings­
livsmagasin med et opplag på 14.000.

Magasinet retter seg mot ledere og beslutnings-
takere i Stavanger-regionens næringsliv.

OVER 50.000 LESERE

59

FRODE REE
Senior adviser/partner i eSeven

Frode Ree vil i eSeven AS ha ansvaret for levering
av forretningssystemet Microsoft Dynamics NAV
til bedrifter og organisasjoner i Norge. Frode har
de siste 14 årene jobbet med dette produkt
området og kommer fra EG NaviCom AS. Frode
begynte i stillingen i januar 2015.

KARI KINDERVÅG
Daglig leder i Arbeidskompetanse og
service AS

Kari tar over etter Harald Mydland, som
fremdeles er ansatt i AKS i en rådgiverfunksjon.
Kari Kindervåg er utdannet sykepleier, har en
bachelorgrad i økonomi og informatikk, samt en
mastergrad i endringsledelse. I tillegg har hun
videreutdanning innen både personalpsykologi,
karriereveiledning og motiverende intervju.
Hennes arbeidserfaring omfatter åtte år med
attførings- og formidlingsarbeid i tillegg til både
butikkarbeid og sykepleie.

PER KRISTIAN HAALAND
Advokat i Projure Advokatfirma DA

Han er del av Projure Advokatfirma DA sine
faggrupper for bygg- og anlegg og arbeidsrett.
Haaland jobber også med compliance, særlig i
forhold til HMS-regelverket. Haaland kommer
fra stillingen som politiadvokat i Rogaland
politidistrikt, hvor han de siste 10 årene har
jobbet særlig med ulykker på land og offshore, og
miljøkriminalitet.

VESLEMØY HOLT
AD i D10 Reklamebyrå

Veslemøy kommer fra Hey Ho Let´s Go. Tidligere
har hun jobbet hos Kitchen Reklamebyrå og
Saatchi & Saatchi i Oslo. Hun har jobbet med
flere store nasjonale og internasjonale merkevarer
og vunnet flere priser for sitt arbeid. I tillegg til å
styrke teamet hos D10 kommer Veslemøy til å
fortsette i sitt verv som styreleder i Grafill
Stavanger.

NYTT OM NAVN

ANDREAS LUND
Senior adviser/partner i eSeven

Andreas vil få dedikert kundeansvar for våre
største Microsoft Dynamics NAV kunder.
Andreas har lang erfaring innen levering og
bistand til bedrifter innen forretningssystemer og
spesielt Microsoft Dynamics. Andreas begynte i
eSeven 1. april og kommer fra EG NaviCom AS.

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

GEIR ATLE LIMA
Daglig leder i eSeven

Geir Atle Lima er ansatt som daglig leder i eSeven
AS. Geir Atle har lang erfaring innen levering av
forretningssystemer, noe han har jobbet med
siden 1996. Først i Netco, deretter i Advania og de
siste 14 årene som gründer og senior konsulent i
NaviCom. Geir Atle tiltrådte stillingen i januar
2015.

Kanskje du har tenkt tanken. At firmaet ditt allerede har hatt fest på paradisøya,
og at det er viktig med fornyelse med tanke på neste firmafest.

Flor & Fjære representerer akkurat den fornyelsen! De siste fem årene har vi doblet antall hager fra
fem til ti – og dere vil finne ro, inspirasjon og kunnskap på vandring i vår 50 mål fargerike oase. I år feirer vi
20-årsjubileum, og vi lover smaker og opplevelser som gir deg og dine kollegaer høyere puls og lavere skuldre.

Kontakt oss så hjelper vi deg med å planlegge og gjennomføre firmafesten din. Vi kan hjelpe til
med alt fra apéritif i en av hagene – til møtefasiliteter og booking av artister.

Send en forespørsel til oss på booking@florogfjare.no eller ring 51 11 00 00 En smak av paradis

FIRMAFEST PÅ FLOR & FJÆRE:

STANDARDPAKKEN VÅR
FOR FIRMAFESTER

BÅTTUR (T/R FRA VÅGEN I STAVANGER)

OMVISNING I DE UTROLIGE HAGENE

STOR BUFFET MED EKSOTISKE SMAKER

DESSERT OG KAFFE

Vin og annen drikke kommer i tillegg.
Prisen gjelder per person i grupper

med 25-300 personer

1090,-

Been there,
done that – sier du..?

HEY-HO LET’S GO
 B-blad
Returadresse:
Næringsforeningen i Stavanger-regionen
Postboks 182
4001 Stavanger

