
1

Sammen for
nye muligheter

SIRI KALVIG: TROR PÅ STATOIL side 24 DETTE MENER POLITIKERNE side 14 VIL HA BYBOLIGER PÅ FORUS side 20

Rosenkilden
NÆRINGSLIVSMAGASINET NR. 6 • 2015 • ÅRGANG 21

LØSSALG: 79 KR

Harald Minge i Næringsforeningen, Marit Karlsen Brandal
i Innovasjon Norge og Terje Handeland i Ipark samler
troppene og satser offensivt på samarbeidsprosjektet
"Nye muligheter". Samtidig er tre av fire bedrifter i gang
med omstilling, viser en ny undersøkelse.

side 6-12

2

Rosenkilden følger redaktørplakaten.
Ansvarlig redaktør: Harald Minge.
Redaktør: Egil Hollund.
I redaksjonen: Ståle Frafjord, Frode Berge,
Trude Refvem Hembre
og Elianne Strøm Topstad.
Utgivelse/produksjon:
Næringsforeningen i Stavanger-regionen.
Telefon: 51 51 08 80.
Epost: post@naeringsforeningen.no.
www.rosenkilden.no.
Opplag: 14.000.
Trykk/layout: Gunnarshaug Trykkeri AS.
Fotografer:
Markus Johansson og Kim Laland/BITMAP
Årgang: 21.
Redaksjonen avsluttet: 22. mai 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@naeringsforeningen.no
ANNONSER: Rune Dale, tlf: 920 54 779,
epost: dale@naeringsforeningen.no
MEDLEMSKAP:
Tove Mette Sædberg, tlf: 932 66 401,
epost: saedberg@naeringsforeningen.no
MEDLEMSMØTER:
Anne Woie, tlf: 995 12 623,
epost: woie@naeringsforeningen.no

INN ACTIVITIES  
07.06 Kjerag - a spectacular hike!
08.06 Ocean Fishing
16.06 Work in Denmark
17.06 CV Registration Course in English
22.06 Mexican Cooking

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

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER  
27.08 U37: The art of Networking
02.09 Treffpunkt Jæren: FØR valget
02.09 Tungenesmøtet 2015
03.09 Nye muligheter
10.09 Førskolen
11.09 Lederskolen 1: Machiavelli om
 makt og ledelse
15.09 I styrerommet del I

6

14

20

23

24

28

32

36

38

40

42

44

46

48

50

51

52

54

55

56

Innhold

Tid for nye muligheter

Valg 2015

Vil ha byboliger i næringsområdet

- Forus må tenke nytt og globalt

Profilen: Siri Kalvig

Ny i Næringsforeningen: Digidoc Technologies

Bedriften: Hove Lysdesign AS

Nøktern optimisme i verdens oljeby

Flere enn noen gang møtes i Næringsforeningen

Nytt fra Brussel

Styreleder

Spaltisten

Nye medlemmer siden sist

Kilden

Energikommentaren

Lunch

INN Expats

Rekrutteringsindeks

– Vi er forberedt på å takle omstilling

Nytt om navn

For sign up,
go to rosenkilden.com.

3

LEDER

S tavanger-regionen er et moderne
industrisamfunn basert på et
høykompetent næringsliv som
holder folk i arbeid. I øyeblikket
går mange av bedriftene gjennom

tøffe prøvelser. Det er hardt for ansatte,
men ikke minst for de mange gründerne og
bedriftslederne som har bygget opp egne
livsverk og som nå jobber dag og natt for
å omstille sin bedrift til en ny hverdag. De
kjemper en tapper kamp for oss der ute for
at mange tusen skal ha en jobb å gå til også
neste år. Og for at skatteinntektene skal
forbli på et nivå hvor vi kan opprettholde
velferdsstaten. Vi har tro på heltene våre
for de har innfridd så mange ganger før.
De påtar seg et stort ansvar og de kjenner
presset. I løpet av noen få måneder er
inntjeningen for mange halvert på grunn av
fallet i oljeprisen. Det har nok ført til en del
våkenetter.

TO FERSKE MÅLINGER
Siden heltene våre i næringslivet ikke er
påført fotballsko og blir direkteoverført
i TV 2, er de nesten usynlige i mediene.
I virkeligheten spiller de i næringslivets
Champion league, men får mindre omtale
enn høyrebacken i en 4. divisjonsklubb
i fotball. I hvert fall dersom de har gjort
noe oppsiktsvekkende bra. Imidlertid
er det ingen mangel på artikler om et
næringsliv som er på retur, som ikke
har evne til å omstille seg og som på
grunn av lønnsomheten i oljå og det
høye kostnadsnivået har drevet fram en
latskapskultur. Men de kjenner seg ikke helt
igjen.

Næringsforeningen har gjennomført
en rekke medlemsundersøkelser i løpet av
det siste året. De siste månedene har det
vært nødvendig å få kartlagt bedriftenes

Heltene i næringslivet
skaper arbeidsplasser
Hvem er vår tids helter? Svaret er enkelt: De som skaper

arbeidsplasser! Da er det på tide vi heier dem fram!

holdning til omstilling og forventninger. To
ferske svar er etter min mening viktig og
betegnende! For det første sier 93 prosent
av bedriftene i oljebransjen at omstilling
er nødvendig på grunn av den lave
oljeprisen. Dette er en bransje som nå har
tatt utfordringene innover seg og for alvor
erkjent endringsbehovet.

Svar nummer to er en klar melding til de
som tror at næringslivet venter på en Messias
som kan vise vei gjennom uføret. Bedriftene
svarer nemlig at de for lengst er i gang
med omstillingsprosesser. I styrerommene,
i ledergruppene, i verkstedhallene og i
kontorlandskapene rundt omkring i de
mange bedriftene. Mange har for øvrig levd
med konstant omstilling i 40 år hvor det
stadig fremmes nye krav til ny teknologi
og framskritt. Det har gjort Norge og vår
leverandørindustri til et av verdens viktigste
eksportland for teknologi til oljebransjen. De
kan selvsagt også levere teknologi til andre
næringer.

NYE MULIGHETER
Hensikten med prosjektet ”Nye muligheter”
som du kan lese om i dette nummeret av
Rosenkilden er nettopp å legge til rette
for den type synergier. Perspektivet er
at regionens viktigste kapital er 40 års
oljekompetanse. Spørsmålet er hvilke
overføringsmuligheter vi kan høste,
spesielt til de fire områdene IT, mat, helse
og fornybar energi. Sammen med gode
partnere som Innovasjon Norge og Ipark
vil Næringsforeningen iverksette en rekke
aktiviteter i dette prosjektet til høsten.
3. september vil det avholdes en større
mulighetskonferanse, mens det før jul vil
arrangeres en rekke workshops innenfor
de fire områdene hvor sentrale aktører, og
ikke minst de omtalte ”heltene”, vil være til

stede for å diskutere felles mulighetsbilder
og forretningsområder i et nettverk som vil
være litt annerledes sammensatt. Vi ser etter
konkrete resultater og spennende muligheter
som virkemiddelapparatet kan følge opp
med kompetanse eller økonomisk støtte.

VI SKAPER ARBEIDSPLASSER
Det går mot en ny valgkamp! Hva er
den viktigste saken? Det er enkelt! Nå
handler det om å legge til rette for å
skape nye arbeidsplasser. ”Vi skaper
nye arbeidsplasser” bør bli Stavanger-
regionens nye visjon! Den bør henges opp
i alle kommunestyresalene, i fylkestinget, i
planavdelingene og på alle partikontorene.
Den bør pryde døren til fylkesmann
Magnhild Meltveit Kleppa og klistres opp
på baksiden av Vegvesenets biler. Visjonen
bør ta Freias lysreklame på Karl Johans
sin plass slik at den blir lett synlig også fra
Stortinget, og i det minste kunne skimtes fra
regjeringskvartalet. I all politisk behandling
og i all kommunal utførelse av oppgaver
bør man stille seg kontrollspørsmålet: Bidrar
vi til å skape nye arbeidsplasser? Gjør vi
det enklere for næringslivet? Bidrar vi til
at denne regionen er attraktiv og enkel å
etablere seg i for nye virksomheter? Er det
nødvendig å iverksette restriksjoner som
hindrer parkering og framkommelighet, og
trafikkløsninger som skaper kaos og køer,
som i Hillevåg? Bør en klype sjelden mose
eller to forsinke elle forhindre bygging av et
viktig forretningsbygg? Og er det ikke viktig
å sørge for at Statoil raskest mulig får et klart
ja til å bygge sitt nye hovedkontor på Forus
etter ønsket standard? Og til slutt: når de
politiske diskusjonene blir smålige, når det
blir viktigere å ha rett enn å finne en felles
plattform og når debattene tidvis inntar
barnehagenivå: Gløtt til den nye visjonen!

HARALD MINGE • Adm. dir. i Næringsforeningen

4

POSTADRESSE
Næringsforeningen i Stavanger-regionen,

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

E-POST: post@naeringsforeningen.no

NÆRINGSFORENINGEN ER TIL STEDE I HELE STAVANGER-REGIONEN
– FRA DALENE I SØR TIL RYFYLKE I NORD. 
Næringsforeningen har 1.784 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

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

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

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

HÅNDVERKERE
Leder: Rasmus Pollestad. Tlf: 908 23 154
jensgs@byggmestersorensen.no

LIECNC.NO

Engineering – Laserskjæring – Stansing/forming
Gravering – Fresing – Knekking – Sveising

3
D

 &
 L

ay
o

ut
: R

en
d

er
.n

o

6

Harald Minge, Terje Handeland og Marit Karlsen
Brandal inviterer til tidenes mulighetsdugnad til
høsten. Målet er å stimulere for nye nærings
muligheter og nye bedrifter

En hel næringsregion går nå sammen

for å tenke nytt. Til høsten lanseres

prosjektet ”Nye muligheter” i regi av

Næringsforeningen, Ipark og

Innovasjon Norge. På Universitetet

forskes det på nye bedrifter, og ute

på arbeidsplassene er ledere og

ansatte allerede i gang med små

og store omstillingsprosjekter,

viser en ny undersøkelse fra

Næringsforeningen. Samtidig

oppfordrer konsernsjefen i Lyse

til en kulturendring, og mener

mulighetene er store og

mange for næringslivet i

regionen om man tør å bruke

dem og våger å feile.

Tid for nye muligheter

TEKST:
STÅLE FRAFJORD
FOTO: KIM LALAND/BITMAP

7

8

P rosjektet har fått navnet ”Nye
muligheter”, og lanseres til
høsten. En stor konferanse over
sommerferien er allerede under
planlegging. Den vil bli fulgt opp

av flere workshops, og resultatene skal både
dokumenteres og synliggjøres.

Sammen vil direktørene Harald
Minge, Terje Handeland og Marit Karlsen

Brandal gå i bresjen for å stimulere for nye
næringsmuligheter og nye bedrifter, spesielt
innenfor helse, mat, IT og fornybar energi.

- Regionen trenger å bruke energien som
ligger i omstillingspåminnelsen vi nå har fått
til noe positivt. Å motivere for å bruke sin
kompetanse til å utvikle en ny bedrift, eller å
dreie eksisterende bedrift mot nye markeder,
er nå rett grep til rett tid. I den grad vi kan

snakke om "nød lærer
naken kvinne å spinne",
så er det nå. Mange vil
feile, men mange vil også
lykkes. Vi har ikke råd til
å la være, sier direktør i
Ipark, Terje Handeland.

KOMPETANSE
Stavanger-regionen
har opparbeidet seg en
overlegen kompetanse
innen oljeindustrien etter
40 år som olje- og energi
hovedstad. Alt tyder på at
denne bransjen langsomt
vil reduseres i løpet av de
neste 40 årene på grunn
av lavere olje- og gass
utvinning. Regionen vil
trenge flere bein å stå på,
men forutsetningene for å
frigjøre oljekompetansen
til andre næringer er svært
gode, mener direktør
i Næringsforeningen,
Harald Minge.

- Teknologikompe
tansen er vår regions
egenkapital. God ledelse er
å gjøre grep for framtiden
i gode tider. Nærings
foreningen, Innovasjon
Norge og Ipark ønsker
å være drivere for at
teknologikompetansen

nå ivaretas og investeres videre til andre
bransjer. Vi vil skape de framtidige arbeids
plassene, sier Minge.

- Det er viktig hele tiden å være på
alerten og tenke utvikling dersom man
vil gjøre det godt og overleve. De som
ikke gjør det, vil fort tape i konkurransen.
I denne spesielle situasjonen, med både
nedbemanning og endrede «krav» som å
tenke grønnere, er det absolutt nødvendig
at vi ser på mulighetene med nye briller.
Samtidig må vi ikke være redde for å dele
gode ideer med andre, og være åpen for
andres tanker, sier direktør i Innovasjon
Norge Rogaland, Marit Karlsen Brandal.

STARTSKUDDET
Innovasjon Norge representerer virke
middelapparatet og Innovasjonsparken
har lang erfaring med utvikling og
kommersialisering av gründerbedrifter.
Næringsforeningen representerer det
største næringslivsnettverket i regionen.
Til sammen har de alle forutsetninger for å
lykkes.

Startskuddet går 3. september. Da
arrangeres en større mulighetskonferanse på
Forus med en rekke anerkjente foredrags
holdere, både på regionalt og nasjonalt nivå.

- Dette blir å se på som et kickoff
for prosjektet. Vi vil ha i gang
innovasjonsdialogen. Videre utover høsten
blir det arrangert en serie workshops innen
energi, it, helse og mat. Her er hoved
hensikten kompetanseoverføring mellom
bransjer, bedrifter og sentrale enkeltpersoner
med ideer, sier Minge.

- Jeg håper å kunne se konkrete
eksempler på hvordan man kan utvikle
nye arbeidsplasser og verdiskaping. Mange
snakker om det, men nå kan vi forhåpentlig
vis illustrere både i form av personer
som har gjort det eller gjør det, og på et
virkemiddelsystem som faktisk legger til
rette for det, sier Handeland.

Inviterer til kreativ dugnad

Næringsforeningen, Innovasjon Norge og Ipark går sammen om et omfattende

prosjekt hvor målet er å skape nye forretningsideer og arbeidsplasser i regionen.

Tid for nye muligheter

Terje Handeland

9

MÅ VÆRE ÅPNE
- Jeg forventer at det etter den

innledende konferansen utkrystalliserer seg
noen ideer som vi kan arbeide videre med i
påfølgende workshops. Men det er avhengig
av at deltakerne er åpne for samarbeid.
Dersom bedriftene som deltar kan få et lite
forsprang eller hjelp til å komme seg videre
med noe nytt, vil det være svært bra, sier
Marit Karlsen Brandal.

Målet er - gjennom gode dialogverktøy
– å skape en ramme hvor viktige aktører
klarer å se noen mulighetsbilder og
forretningsområder sammen som de kanskje
ikke har sett før. Det vil derfor bli brukt mye
tid og ressurser på å sette de rette personene
sammen. Det skal skrives sluttrapporter,
og resultatene vil bli fulgt opp. Innovasjon
Norge vil vurdere mulighetene for
oppstartstøtte. Al Dente står bak den visuelle
presentasjonen.

- Flere målinger Næringsforeningen
har gjennomført viser to trender: Et klart
flertall av selskapene erkjenner at omstilling
er nødvendig og veldig mange er i gang
med omstillingsprosesser. Det er ingen som
trenger å ”dytte” omstilling på næringslivet,
de ordner opp selv. Hovedhensikten med
”Nye muligheter” er å skape en arena eller
en allmenning hvor regionens næringsliv -
som et resultat av et nytt nettverk – ser nye
muligheter, sier Harald Minge.

FINANSIERING
- Vi kan bidra med en eventuell

finansiering av samarbeidsprosjekter i
etterkant. Dersom noen bedrifter ser nytte
i å samarbeide for å komme seg videre,
har Innovasjon Norge støtteordninger for
å hjelpe til i det videre arbeidet. Og vi kan
selvsagt også hjelpe enkeltbedrifter som
tenker nytt, sier Marit Karlsen Brandal.

Ipark har gjennom femten år hjulpet
et stort antall ideer fra den første skissen
og hele veien fram til markedslansering.
Inkubatoren er en av landets ledende og
bistår både idéhavere, gründere og selskaper
på et tidlig stadium.

- Vi kan bidra med å trekke fram
gründere og illustrere i form av eksempler.
Vi bistår også med kapital, nettverk og
kompetanse for å gi gründerne en partner
å stole på i de første årene av bedriftens
liv. Forutsetningen for positiv effekt er
at aktørene klarer å få til den gode sam
handlingen mellom kompetanse, nettverk
og tillit, samtidig med at det lages varige
systemer og ordninger, sier Handeland.

Harald Minge Marit Karlsen Brandal

10

D et viser en undersøkelse
Rosenkilden har fortatt blant
nærmere 450 medlems
bedrifter i Sør-Rogaland.

På spørsmål om bedriften
er påvirket av nedgangen i oljeprisen
svarer 76,5 prosent ja, 23, 5 prosent nei.
Når bedriftene som er påvirket blir bedt
om å oppgi i hvilken grad de er rammet
av nedgangen i oljeprisen, svarer over 35
prosent at de er rammet i høy grad, nær 24
prosent i liten grad, 41 prosent i noen grad.

- Med vesentlig høyere eksponering
mot olje- og gassvirksomheten enn
resten av landet, er Stavanger-regionen
spesielt utsatt for sjokk og svingninger i
aktiviteten på norsk sokkel, sier professor i
petroleumsøkonomi, Klaus Mohn.

NYE MULIGHETER
Helt siden oljeprisen begynte å falle i fjor
høst, har næringslivet både i regionen og
resten av landet vært opptatt av evnen
til omstilling. Det har også gitt rom for å
diskutere nye muligheter.

Rosenkilden har spurt bedriftene som er
påvirket av lavere oljepriser i hvilken grad
de opplever behov for omstilling. 26 prosent
svarer at bedriften i liten grad opplever et
slikt behov, 42 prosent i noen grad, mens 32
prosent svarer i høy grad. Når bedriftene blir
bedt om å oppgi i hvilken grad de selv er i
gang med en omstillingsprosess, svarer 44
prosent i høy grad, 23 prosent i liten grad, 33
prosent i noen grad.

- Det er oppløftende at såpass mange
rapporterer at nødvendige omstillinger er i
gang. Denne type fleksibilitet er avgjørende
for vår evne til å håndtere oljerelaterte
tilbakeslag, sier Klaus Mohn.

Han får følge av administrerende direk
tør i Næringsforeningen, Harald Minge.

- Dette bekrefter det vi visste fra før,
at næringslivet i denne regionen har
omstilling og innovasjon i genene. Husk
hvilke teknologiske utfordringer og krav
oljeindustrien har håndtert i løpet av de siste
40 årene. Det har vært et kontinuerlig krav
om å møte nye behov, sier Minge.

NYE MARKEDER
Bedriftene som er i gang med omstillings
prosesser har også besvart spørsmålet om

hva denne prosessen innebærer. For mange
av dem betyr omstillingen en kombinasjon
av flere ting. Et stort flertall – over 60 prosent
– sier at omstillingsprosessen innebærer
nye markeder, 40 prosent nye produkter, 30
prosent utvikling og behov for annen type
kompetanse, nær 20 prosent omlegging av
produksjon.

For mange bedrifter som har besvart
spørsmålet med annet, handler det også
om kutt i kostnader, prisjusteringer, og
prisreduksjon på varer og tjenester.

En tredjedel av de bedriftene som er
i gang med omstillingsprosesser tror at
prosessen vil innebære behov for færre
ansatte det nærmeste året. 44 prosent mener
omleggingen ikke vil få konsekvenser for
antall medarbeidere, mens 20 prosent tror på
flere ansatte.

Bedriftene er likevel relativt optimis
tiske i forhold til å lykkes med omstillings
prosessen. Nær 56 prosent svarer i høy grad
når de blir bedt om å gradere troen på at de
vil lykkes. Kun 2,7 prosent uttrykker at de er
pessimistiske, mens 49 prosent er hverken
spesielt optimistiske eller pessimistiske.

I GANG LENGE
- Noen tror kanskje at næringslivet sitter
og venter på at noen skal stake ut en ny
kurs. Denne undersøkelsen bekrefter at

prosessen har vært i gang lenge i styrerom,
i ledergrupper, i kontorlandskapene og
i verkstedhallene. Det er i bedriftene
innovasjonen skjer. Satt på spissen: I en del
av selskapene er innovasjon og forskning så
innarbeidet at de ikke engang selv vet at det
er nettopp det som utføres, sier Minge.

18 prosent av bedriftene som har
besvart undersøkelsen arbeider innen
for olje- og energi, 16,5 prosent i bygg- og
anleggsbransjen, 23 prosent i forretnings
messig tjenesteyting, 7,6 prosent i finans,
2,5 prosent i transportnæringen, 5 prosent i
varehandel, 6 prosent i annen industri og 21
prosent i andre typer bransjer.

- Det er klart det er et omstillingspress
i regionen. Noe av det mest interessante
er å se på overføringsmulighetene fra
oljebransjen til andre næringer som helse,
mat, IT og fornybar energi – spesielt når det
gjelder teknologi. Sammen med Innovasjon
Norge og Ipark lanserer Næringsforeningen
prosjektet ”Nye muligheter” med premiere
3. september hvor fokuset nettopp blir
på disse fire områdene. Samme måneden
gjennomføres Smart cities-konferansen
Nordic Edge Expo i Stavanger forum som
blir en teknologimesse. Det viktige er at
alle gode hjelpere i denne regionen opptrer
samlet og koordinert og at vi samarbeider
godt framover, sier Harald Minge.

Tre av fire arbeider med omstilling

Tid for nye muligheter

Tre av fire bedrifter i Stavanger-regionen sier de er direkte påvirket av nedgangen

i oljeprisen. De aller fleste av dem er i gang med omstillingsprosesser.

Undersøkelsen omfatter nær 450 bedrifter i Sør-Rogaland

11

F orskningsprosjektet vil legge frem
sine konklusjoner til høsten etter
å ha sett på nyetableringer fra
etablert næringsliv i regionene
Stavanger, Haugesund og Bodø.

Tesen er at det regionale innovasjons
systemet i form av kunnskapsparker,
inkubatorer og virkemidler i høy grad er
rettet mot nyetablering og entreprenørskap,
og ikke har klart å fange opp et uutnyttet
potensiale for nyskaping fra etablert
næringsliv – såkalt spin-offs.

- Små og mellomstore bedrifter har ofte
ikke nok ressurser eller tid til å drive med
store innovasjonsprosjekter. Mange gode
ideer – som gjerne ligger utenfor virk
somhetenes forretningsområde - blir lagt på
hyllen og aldri videreutviklet. Vi har ønsket
å se på bedrifter som har etablert spin-offs,
og hva som skal til for å lykkes, sier leder
for forskningsprosjektet, førsteamanuensis
Tatiana Iakovleva ved UiS.

Prosjektet er finansiert av Regionalt Forsk
ningsfond Vestlandet, og gjennomføres som et
samarbeid mellom UiS , IRIS, Polytec og UiN.

- Potensialet for bedriftsetablering fra
etablert næringsliv synes å være stort. Det vi
blant annet ser på er hva regionale klynger,
offentlige myndigheter og virkemiddel
apparatet kan gjøre for å hjelpe dem i
etableringsfasen og med å nå ut på markedet,
og om det eksisterende tilbudet fungerer for

Forsker på nye bedrifter

Et forskningsprosjekt ledet av Universitetet i Stavanger ser nå på hva som hindrer

og hjelper bedrifter til å starte ny virksomhet.

Førsteamanuensis Tatiana Iakovleva ved UiS leder forskningsprosjektet ”Regional Spin-off akselerator”

denne typen virksomheter, sier Iakovleva.
Forskerne har tatt for seg tre næringer:

Maritim, olje og gass og IKT, og gjennomført
en rekke intervjuer både i nyetablerte
datterbedrifter, morbedrifter og aktører som
har fulgt spin-off prosessen.

VIKTIG
- Etablering av spin-off selskaper er

et viktig fenomen. Funnene våre viser at
denne type etablering ofte er knyttet til
innovasjoner og nye produkter eller tjene
ster som faller utenfor morselskapets
hovedaktivitet. For å fokusere ressurser og
redusere risikoen forbundet med innovasjon,
etableres innovasjonen ofte i en ny bedrift.
For å ta innovative produkter eller tjenester
til markedet trenger man både tid og
penger, og det er akkurat det som små og
mellomstore bedrifter ofte mangler, sier
Iakovleva.

Prosjektet ser både på selskap som er
initiert av og underlagt morselskapet, og på
etableringer hvor ansatte forlater morselsk
apet og etablerer en ny bedrift uten hjelp fra
morbedriften. Begge er avhengig av nærhet til
marked og industri, og nærheten av klynger,
spesielt de som ikke har støtte fra morselskapet.

Funnene tyder på at nyetablerte sel
skaper lokalisert i sterke regionale klynger
- av gründere som har arbeidet i klyngen
tidligere - får støtte av avgjørende betydning

i en tidlig fase fra regionale klyngeaktører.
- Støtten fra morbedrift er svært viktig i

oppstartfasen og bidrar til å bygge legiti
mitet for den nyetablert bedriften. Det inne
bærer at det er lettere å skaffe finansiering,
få tilgang til første kundene og leverandører.
I noen tilfeller blir morbedrift første kunde.
Man kan si at datterbedrifter får inkubator
fordeler, og at det er morbedrift som er
«inkubator» for dem. De bedriftene som
får støtte fra morselskap synes å ha gode
sjanser for å oppnå suksess på markedet, sier
Iakovleva.

FINANSIERING
Hun mener det i liten grad finnes tilbud
eller midler for denne type innovasjons- og
entreprenørskapsprosesser fra det offentlige
myndigheter og virkemiddelapparat.

- Bedriftene ønsker seg hjelp med
finansiering, riktige relasjonene, tilgang til
spesialkompetanse og krevende kunder.
Det som tilbys av virkemiddelapparat i dag
er kurs, møteplasser, generell veiledning i
etableringsprosessen. Det er i høy grad her
fokuset ligger. Den offentlige støtten som
tilbys har ofte begrensing i forhold krav
om at innovasjonen skal videreutvikles
med eksterne samarbeidspartnere i ny
virksomhet. Det kan bidra til konflikt med
morbedrift sine behov som ønsker gjerne
hemmeligholde innovasjonen på dette
stadiet. Dermed velger morbedriftene bort
denne type støtte, selv om de vil gjerne
ønsker og har behov for finansielle støtte
for å videreutvikle ide og ny startet bedrift.
Den jobben morbedriftene gjør for region
blir lite verdsatt. For å stimulere innovasjon
og spin-off fra små og mellomstore bedrifter
er det behov for nye og tilpassede tiltak og
virkemidler, sier Iakovleva.

- Hva bør man da gjøre?
- Man bør tilby virkemidler rettet mot

eksisterende bedrifter som har innovative
ideer med vekstpotensial og som ønsker å
utvikle disse utenfor den ordinære driften.
Det er kanskje spesielt viktig og aktuelt nå
i omstillingstider, da mange SMB-bedrifter
har knapt med ressurser til å utvikle nye
ideer. Man gjør det i dag via inkubatorer,
men behovet mange av disse selskapene vi
her snakker om har er nok annerledes enn
tradisjonelle gründerbedrifter.

12

F å regionale selskap har vist større
evne til omstilling enn det inter
kommunale kraftselskapet med
hovedkontor i Stavanger. Nygaard
har måttet tåle mye kjeft, men også

ros for etablering av nye selskap innenfor
nye områder.

Det som på et tidspunkt ble idiotforklart,
er senere blitt en genistrek. Nygaard mener
mye av suksessen bunner i at både eiere og
ledere har tenkt langsiktig og dristig.

- Vi må i større grad stimulere bestående
bedrifter til å tenke nytt og drive annerledes,
gjerne i tillegg til og i samarbeid med alle
små selskap som popper opp. Det er sam
spillet mellom dem som er avgjørende. Vi
må tale finansanalytikerne midt i mot. Vi må
snakke hverandre opp. Det skal være lov å
tenke annerledes og det må være rom for å
gjøre feil. Mulighetene er store og mange,
mener Nygaard.

Han er lei av ord som ”shareholder
value” og økonomiske teorier og mantra om
å holde seg til kjernevirksomheten.

- Innovasjon oppstår ofte i bedrifter
hvor man driver litt ulike virksomheter,
og bringer forskjelligheten sammen. Når
vi har satt sammen en del unge IT-folk fra
Altibox med gode, gamle ingeniører fra
energisiden, har vi sett nye muligheter og
andre løsninger. Man får ny kunnskap, og
det utløser kreativitet og inspirasjon.

Nygård sier at han har måttet forsvare
Lyses telesatsing i tolv år. Gjentatte ganger
har han fått kritiske spørsmål om hvorfor, og
at dette egentlig ikke er noe et kraftselskap
skal stelle med.

- Jeg mener man må ha en offensiv inn
stilling og gripe de mulighetene som ligger
der. Og vi må stå opp mot den doktrinen
om at man skal bli ved sin lest. De største og
beste innovasjonene skjer i etablerte foretak,
eller at etablerte samarbeider med små og
nye. De store selskapene må gis anledning
til det, og også ønske det. Det handler om
ledelse og det handler om eierskap, sier
Nygaard.

ENDRES
Nygård mener for mange selskap har tenkt
for kortsiktig og har vært styrt av børser
og det han kaller enkle finansfolk. Han tror
dette er i ferd med å endres.

- De mest suksessrike selskapene – som
ofte har vokst seg store – er selskap som
har vært opptatt av å ikke bare tenke på
kjernevirksomheten. Trenden går helt klart
i retning av at bedrifter ser på muligheter
utenfor kjernevirksomheten. Blir man for
smal, står man i fare for å gå rett inn i en
knyttneve med åpne øyne.

Der har blant annet oljebransjen vært litt
for lenge, mener Nygaard, fordi bransjen
har fornektet satsing på fornybar energi.
Han tror et trendene ute i verden som går
på digitalisering, tvinger bedrifter til å måtte
tenke annerledes.

- Jeg tror også eierne kommer til å kreve
det. I Lyse har eierne ønsket at selskapet
skulle være med å bygge regionen, vokse og
satse på ny virksomhet - i tillegg til å levere
utbytte. Vi har hatt krevende eiere, men det
har også vært en romslighet og en takhøyde
for å prøve og feile.

OMSTILLINGER
Nygaard begynte i selskapet i 1998. Siden
den gang har Lyse vært gjennom store
omstillinger og flere nyetableringer.

- Vi har jobbet ekstremt mye med om
stilling. Utgangspunktet for fibersatsingen
var at alle våre kraftstasjoner var styrt med
fiber. Det var da tanken modnet. Når vi
likevel skulle grave opp gater for å legge
gassrørledninger, kanskje vi skulle legge fiber
også? På det tidspunktet var vi nokså sikre
på at internett hadde en fremtid, for å si det
sånn. Vi reiste verden rundt for å finne noen
som kunne levere innhold, men fant ingen.
Da bestemte vi oss for å gjøre det selv. Og vi
traff på en bølge, der det bare var å gi gass.

SKILLE UT
Ledelsen i Lyse har hatt ekstrem fokus på
innovasjon. Når nye muligheter er utviklet,

har man valgt å skille virksomheten ut
i datterselskaper, men som en del av
konsernet.

- De får leve sitt eget liv, men vi legger
vekt på å kunne krysse kompetansen innad i
konsernet. Det er blitt forretningsideen nå: Å
skape nye verdier, og å vokse. Det viktigste
man kan gjøre når man skal utvikle nye
ting – og som jeg tror denne regionen må
innstille seg på – er aksept for at det er greit
å feile. Utviklingen går så fort – spesielt på
teknologi – at det er umulig å være sikker
på noe. Det viktigste er at suksessene er flere
enn feilene.

- Det blir sagt at vi har utviklet en
kompetanse innenfor oljeindustriene som
er overførbar og i høy grad nyttbar innenfor
andre næringer. Er du enig i det?

- Ja, men denne kompetansen må bare
bli mer edruelig. Vi har ingen mulighet for
å tilby samme lønnsbetingelser. Derfor tror
jeg også den nedgangen vi nå ser egentlig
er en grei sak. Kompetansen er for dyr.
Ingen andre har råd til å overleve det nivået.
Men jeg tror det finnes masse kompetanse,
og det er også mye kapital i regionen.
Forutsetningene er derfor i høy grad til stede.

- En kulturendring må til

- Den viktigste endringen vi må foreta, handler om kultur. Vi må slutte å høre på

dem som sier at kjernevirksomhet er det eneste saliggjørende, sier konsernsjef

Eimund Nygaard i Lyse.

Eimund Nygaard i Lyse mener flere selskap må tenke ut
over egen kjernevirksomhet.

Tid for nye muligheter

13

HADDE JEG
BARE VISST...

DA HADDE VALGET
VÆRT LETT...

...at bedriftshelsetjeneste fra BHT Team kan
redusere sykefraværet, hjelpe oss å unngå
arbeidsrelaterte skader og sykdom, motivere
ansatte og forbedre arbeidsmiljøet.
Samt være min lokale totalleverandør
som skreddersyr en ekspertløsning til meg og
bedriften min der vi betaler for det vi faktisk
har behov for,

Kolibri Medical Group AS - Trim Towers
Larsamyrå 18, 4313 Sandnes

bht@kolibrimedical.no - 52 69 69 69
kolibrimedical.no

Aktiv HMS A/S
Luramyrveien 79, 4313 Sandnes
post@aktiv-hms.no - 51 70 94 85

aktiv-hms.no

Forusakutten AS
Luramyrveien 79, 4313 Sandnes

post@forusakutten.no - 51 70 94 85
forusakutten.no

EN USLÅELIG LØSNING
Vi kjenner miljøet og de lokale utfordringene. Vi gir deg og bedriften din en lokal og skreddersydd
ekspertløsning tilpasset dine behov for bedriftshelsetjeneste og HMS. Og du betaler for det du
har behov for; ingen penger ut vinduet for behandlinger eller kurs som aldri tok sted. Rogalands beste
leverandører av bedriftshelsetjeneste og HMS har slått seg sammen for å gi deg en uslåelig løsning når
det gjelder kvalitet, ekspertise, kompetansebredde og pris.
BHT Team Består av Kolibri Medical, Aktiv HMS, og Forusakutten. Valget er lett, kontakt oss når
du skal velge leverandør av bedriftshelsetjeneste og HMS. Vi fikser resten. Har du råd til å la være?

Ta kontakt i dag for ett uforpliktende tilbud fra oss: elisabeth@kolibrimedical.no

SAMMEN ER VI BHT TEAM

a
d

so
m

e.
n

o

14

Om få måneder er det valg. Vi har spurt en rekke

sentrale politikere i regionen hva de mener om fem

sentrale tema for næringslivet i regionen.

CHRISTINE SAGEN HELGØ
Ordfører i Stavanger og
Høyres-ordførerkandidat

1 Som ordfører er en av de viktigste
oppgavene mine å tilrettelegge for

næringslivet og sørge for at vi er en attraktiv
kommune å drive næringsvirksomhet i. Jeg er
også veldig opptatt av gode rammevilkår for
næringen, og jeg jobber aktivt med dette opp
mot regjeringen. For å opprettholde aktivi
teten på norsk sokkel, mener jeg også det er
viktig med mer areal, og jeg vil være med å
kjempe for en konsekvensutredning i Lofoten.

2 Norge og Stavanger er i en omstillings
situasjon, og som kommune har

vi en stor oppgave med å legge til rette
for nye næringsveier. Vi har utviklet en
verdensledende kompetanse på teknologi
knyttet til olje- og gass. Dette skal vi bygge
videre på og overføre til andre næringer.
Samfunnssikkerhet og beredskap, IKT og
teknologi og tilgrensende næringsområder
som miljøteknologi og fornybar energi er
gode eksempler på framtidsmuligheter.
Stavanger har ambisjoner om å bli Nordens
smartregion. Vi har også et fortrinn innen
mat og turisme. Greater Stavanger, som er
kommunens viktigste verktøy for nærings
utvikling, arbeider systematisk med å
kartlegge nye muligheter.

3 Innen samferdsel vil jeg prioritere fire
felt på E-39 til Kristiansand, Rogfast og

bussvei i byregionen.

4 Vi bør absolutt ta innover oss at et
nesten samlet næringsliv gir uttrykk

for at kommunegrensene er til hinder for
deres virksomhet og utvikling. Det finnes
flere gode næringspolitiske argumenter
for en kommunereform. Vår region er på

1

2

3
4

5

Dette mener de om nærings politikken

TEKST:
EGIL HOLLUND

Oljeindustrien er nå inne i en fase preget av
oppbremsing 	og nedbemanninger. Hva vil du og ditt
parti gjøre for å bidra til så høy aktivitet som mulig i
oljenæringen i regionen i kommende valgperiode?

Parallelt med å støtte opp under oljenæringen, blir
det stadig viktigere å stimulere til vekst og utvikling
i andre næringer. Innenfor hvilke næringer har vår
region særlige fortrinn, og hvordan vil du og ditt parti
støtte opp om disse næringene?

Samferdsel er en viktig del av næringspolitikken.
Hvilke tre infrastrukturprosjekter vil du og ditt parti
prioritere høyest i neste periode?

Et stort flertall av Næringsforeningens medlemmer
har gjentatte ganger gjennom undersøkelser sagt
klart fra om at de ønsker kommunesammenslåinger i
regionen. Bør næringslivet lyttes til i dette spørsmålet
og finnes det etter din mening næringspolitiske
argumenter for en kommunereform, og i så fall
hvilke?

Arbeidskriminalitet og svart arbeid er en stor
utfordring for samfunnet og kan være direkte
ødeleggende for seriøse aktører i næringslivet?
Også det offentlige har hatt utfordringer knyttet til
svart arbeid gjennom underleverandører. Hva vil
du og ditt parti gjøre for å bidra til å bekjempe dette
problemet i vår region i kommende valgperiode?

15

mange måter i en særstilling; vi er ett felles
bo- og arbeidsmarked. Behovet for inter
kommunalt samarbeid øker. Stavanger
kommune er i dag i hele 59 samarbeids
forhold med andre kommuner. Den
inndelingen vi har nå, men en oppsplittet
beslutningsstruktur, holder ikke mål i
møte med store utfordringer knyttet til
infrastruktur og tilstrekkelig boligbygging.

5 Som kommune har vi et stort ansvar,
og i Stavanger har vi en høy bevisst

het rundt dette. Blant annet gjennom å ha
ansvar for egne kontrakter, også under
leverandører, og gjennom å være medlem
i Initiativ for etisk handel og Transparency
International. Stavanger kommune har
i samarbeid med Skatteetaten, Arbeids
tilsynet, politiet og NAV nylig åpnet et
nytt senter som skal arbeide mot arbeids
livskriminalitet.

CECILIE BJELLAND
Aps ordførerkandidat i Stavanger

1 Oljevirksomheten vil være viktig i vår
region i mange år fremover og Arbeider

partiet vil fortsette en forutsigbar politikk
som gir trygge rammevilkår og en jevn
tilgang til nye lisenser til undersøkelse og
produksjon. Samtidig oppfordrer vi Statoil
og andre oljeselskaper til å velge norsk.
Norsk leverandørindustri er i verdensklasse
og det har vist seg gjentatte ganger at det
lønner seg å velge norsk i det lange løp.

2 Den aller viktigste ressursen i
Stavanger-regionen er folkene som bor

her med sin kompetanse og den teknologi
som er bygget opp gjennom mange år
med oljevirksomheten. Oljevirksomheten
vil fortsatt være ett viktig bein, men

Dette mener de om nærings politikken

Arbeiderpartiet vil også utvikle flere og
denne regionen har potensiale innen alt
fra helseteknologi til romforskning. Vi vil
ha bredde og variasjon og ser at nye tider i
Stavanger krever nye ideer. For oss er det
selvsagt at det ikke er politikere som skal
bestemme hvilke næringer vi skal ha, men
vi trenger sterke politikere som legger opp
til konkurransedyktige næringsbetingelser.
Det inkluderer også universitetet og
forskningsmiljøene. Da må vi også sørge for
at Stavanger er en attraktiv studentby.

3 Nummer en, vi skal fullføre «Bussvei
2020»slik at bussen ikke står i kø –

enten det er til Sandnes, Sola eller Kverne
vik. Arbeiderpartiet skar igjennom og fikk
flertall for å bygge et godt kollektivnett i
denne regionen. Det arbeidet er nå i gang
og vi skal holde trykk på arbeidet slik at
traseer fortløpende kan tas i bruk og full
ferdigstilling innen 2021. Nummer to,
vi vil gjøre det enkelt og attraktivt å bli
bussbruker og derfor etablere et prosjekt
med gratis buss for Stavanger-regionen der
folk kan gå på en «hvilkensomhelst» buss,
«nårsomhelst» – gratis – og være sikker
på at de kommer raskt fram og tilbake til
jobb eller skole. Nummer tre, bygge ut
sykkel som et reelt alternativ til bil – og
kollektiv. Vi ser at andre byer lykkes i sine
sykkelsatsninger når de tar syklistene på
alvor og gir dem egne traseer, enten det er
særlig avsatt og avmerket i kjørebanen –
eller via «supersykkelveier».

4 Det er et mål for oss at kommunens
tjenester skal drives effektivt og godt –

til glede for bedrifter og folk i kommunen.
Vi vil derfor alltid lytte til næringslivet.
Tilbakemeldingene vi har fått så langt har
også medført at vi går til valg på at vi vil ha
en gjennomgang av kommunestrukturen.
Næringslivet trenger gode konkurranse
vilkår og det er bekymringsfylt og grunn
til å følge opp når næringslivet rapporterer
til oss om at kommunestruktur i noen til
feller medfører ekstra byråkrati og tunge
prosesser på grunn av ulik praksis og
oppfølgning. Et konglomerat av offent
lige og interkommunale selskaper, stifte
lser og organisasjoner gjør også innsyn og
beslutningsprosesser unødig vanskelige
og uoversiktlige. Vi støtter derfor den
prosessen som nå pågår om kommune
sammenslåinger.

5 Vi har nulltoleranse for arbeidskrimi
nalitet og svart arbeid. Vi vil derfor

fortsette et sterkt samarbeid med arbeids
taker og arbeidsgiverorganisasjonene for
å bekjempe dette. Kommunen har mange
virkemidler som kan og skal brukes. Det
gjelder alt fra å stille krav til skikkelige
arbeids-, skatte og avgiftsforhold for
bedrifter som får kontrakt med kommunen
til å sette av ressurser til kontrollvirksomhet
rettet mot useriøse bedrifter. Erfaring viser
at jo flere ledd av underleverandører det
er, jo vanskeligere er det å kontrollere og
følge opp. Vi vil derfor at kommunen skal
begrense antall ledd av underleverandører i
sine anbud.

BJØRG TYSDAL MOE
Varaordfører i Stavanger og KrFs
ordførerkandidat

1 KrF vi arbeide for at både utbyggings
prosjekt og vedlikeholdsprosjekt

legges til vår region. Vi vil legge til rette
for at mest mulig av aktivitetene og
driftsorganisasjonen i oljenæringen legges
til vår region slik at vi får utnyttet og
videreutviklet den betydelige kompetanse
og konkurransekraften som er her.

2 Regionen har meget høy kompetanse
fra olje- og gassprosjektene og denne

kompetansen må nyttes til prosjekter innen
fornybar energi. Vannkraft er allerede godt
utbygget og det er etablert noen større vind
kraftprosjekter. Både vindkraft og vannkraft
bør utbygges videre. Det er dessuten et stort
potensial innen flytende vindmøller og det
bør undersøkes nærmere hvilke muligheter
det ligger i bølgekraft. Matproduksjon,
havbruk og landbruk er viktige næringer i
vår region. KrF vil sikre gode rammevilkår
nasjonalt og regionalt vil vi arbeide for at
mest mulig av matjorda blir brukt til mat
produksjon. Det er også et stort potensiale i

16

CHRISTIAN WEDLER
Frps ordførerkandidat i Stavanger

1 Frp er det eneste partiet som ikke leker
med tanken på å redusere eller begrense

aktiviteten innenfor oljenæringen. Vi var
den tydeligste stemmen med å fortelle om
de negative sysselsetningseffektene av KrF
og V sitt veto mot konsekvensutredning av
Lofoten og Vesterålen. Når nå vår region
over hele fjøla opplever nedbemanninger,
er det Frps mantra at kommunen ikke
må bidra til det en negativ spiral. Derfor
stemmer Frp imot å utsette investeringer og
vedlikehold. Vi må holde alle byggmesterne
og tømrerne og rørleggerne i aktivitet med
å bygge de skolene vi uansett trenger, de
svømmehallene vi uansett skal ha og de
barnehagene vi uansett må ha til våre unge.
I formannskapet utsatte flertallspartiene flere
investeringer som ville holdt mange hundre
ansatte i bygg og anlegg i aktivitet.

2 Frp er opptatt av å ha generelle stimu
leringstiltak og ikke at vi politisk skal

velge ut enkeltnæringer som vi har mest tro
på. Vi tror på at markedskreftene er best til å
velge rett hest når det kommer til utvikling
av andre og nye næringer. Når det er sagt
så skal Frp stimulere der vi har naturlige
fortrinn. Selvsagt olje og oljeteknologi. Ut
av oljeteknologi har vi da grunnlaget for
et teknologimiljø og få andre byer i Norge
kan matche. Teknologiutvikling blir derfor
viktig. Her vil vi legge forholdene til rette.

3 Stavanger-regionen ligger godt til rette
for større og mer stabil vekst ved hjelp

av en del viktige infrastrukturprosjekter.
Gjennom å skape grunnlaget for et bety
delig større bo- og arbeidsmarked kan vi
sikre økt mobilitet. Frp er det eneste partiet
som har vært helt klare på at store infra
strukturinvesteringen må prioriteres. Frp vil
prioritere Rogfast, ny E39 til Kristiansand
med fire felt og 110 kilometer i timen og
seks felt på motorveien mellom Stavanger
og Sandnes.

THOR MAGNE SELAND
Høyres ordførerkandidat i Sandnes

1 Noe av det viktigste for å opprettholde
aktivitet på norsk sokkel er forutsigbar

het i rammevilkår, og tilgang til nye areal.
Dette formidler jeg til mine partifeller i re
gjering og på Stortinget, som er de som kan
legge til rette for det. Regjering er opptatt

av nettopp dette, men det er viktig at vi som
bor her og kjenner betydningen av nær
ingen best, er tydelige på dette også frem
over. Lokalt handler det om å sørge for at
næringslivet finner det attraktivt å etablere
seg i regionen, og opplever oss som en offen
siv region som satser på næringsutvikling.
Jeg vil også lytte til leverandørindustrien og
spørre hva mer de ønsker at vi gjør lokalt.

2 Rogaland er og forblir et energifylke
med naturgitte forutsetninger på olje

og gass, men også innen vann og vind.
Nå har det skjedd grep på skattesiden for
å sikre at flere av investeringene innenfor
fornybar energi, da særlig vindkraft, skal
komme i Norge. Rogaland har flere gode
områder for både vann- og vindkraft. Vi
er også et teknologi- og kompetansefylke.
I en omstilling er det viktig å finne nye
næringsretninger, gjennom overføring av
kompetanse og teknologi fra eksisterende
næringer. Rogaland vil lede an i utviklingen
av nye teknologier. Vi må også se på
rammevilkårene for nye næringer, kan vi
legge bedre til rette? Høyre vil fortsette
vår satsing på kunnskap, næringsrettet
forskning og innovasjon.

3 For meg er det tre viktige prosjekter
som forutsetter at Stortinget sier ja

til Bypakke Nor-Jæren. Her vil jeg presse
på for å få fremdrift: Gandsfjord bru,
bussveien gjennom Strandagaten og fullt
trøkk på bygging av fire felt på E39 til
Kristiansand – uten at trasédiskusjonen
forsinker byggingen.

4 Jeg er positiv til endring av kommune
strukturen, og nå går den prosessen

i kommunene. Selvsagt skal vi lytte til
næringslivet og innbyggerne, for det er
skatteinntektene fra dem vi lever av. Vi har
derfor programfestet rådgivende folke
avstemming når de utredede alternativene
foreligger. For næringslivet er vi i Sandnes
sammen med de andre kommunene i Sør-
Rogaland ett felles bo- og arbeidsmarked.
Vi må ha en effektiv kommunestruktur som
kan levere tjenester til både næringsliv og
private. For meg er gode og fremkommelige
veier og smarte kollektivløsninger helt
avgjørende for et lønnsomt næringsliv.

5 Svart arbeid er helt uakseptabelt og
undergravende for seriøse selskaper.

Det er kriminelt. Jeg vil jobbe for å styrke
kontrollmyndigheter som Arbeidstilsynet,
skatteetaten og andre som følger dette opp
på vegne av fellesskapet. Samtidig må vi
jobbe med holdninger, slik at alle forstår
at svart arbeid fører til økte priser for alle.
Høyre jobber med en strategi mot svart
arbeid, og her kan vi jobbe tett med partene
i arbeidslivet. Til sist, mitt parti vil også
levere på skatter og avgifter slik at det blir
gunstig og greit å drive hvitt og transparent
for små og store bedrifter. Dette kjenner jeg
selv godt som næringsdrivende.

å øke videreforedlingen av mat. KrF vil ha
fokus på hele verdikjeden fra jord til bord.
KrF vil også arbeide for at byen og regionen
kan ta en ledende posisjon innen helse- og
velferdsteknologi. Og vi vil fortsatt satse på
reiseliv og turisme hvor det er et vesentlig
større potensiale i vår region.

3 I tillegg til ferdigstilling av Ryfast,
Eiganestunelen og Rogfast er disse

prosjektene særlig viktige: Bussway
2020, sykkelveinett og fire felt på E39 til
Kristiansand.

4 Ja, det er viktig å gjøre endringer i
nåværende kommunestruktur. Vi

bor i et område hvor flere kommuner
utgjør et felles bo- og arbeidsmarked.
Kommunegrensene hindrer nå en god
utvikling. Det er etablert gode løsninger
med interkommunale selskaper som
ivaretar mange oppgaver som en stor
kommune vil kunne utføre. Selvsagt er
næringslivets vurderinger her av svært
stor betydning. Hele velferdssamfunnet
bygger på at det skapes verdier. For
eksempel skal næringslivet i et felles bo- og
arbeidsmarked ha samme rammevilkår
og en helhetlig planlegging – til beste for
innbyggerne i regionen.

5 KrF vil arbeide for at vi i Norge får
samme ordning som i Sverige, ROT-

fradrag. Dette er en ordning med skattefra
drag på arbeidskostnaden ved bruk av hvite
håndverkertjenester ved rehabilitering,
oppussing eller tilbygg på egen bolig. Siden
starten i 2008 har dette vært en suksess i
Sverige. Andelen av svarte håndverkertjene
ster i privatmarkedet er så å si forsvunnet.

17

4 Stavanger Frp er positiv til kommune
sammenslåing. Gjennom kommune

sammenslåing særlig mot nord, Randaberg,
Finnøy, Rennesøy, og til og med Bokn etter
Rogfast, kan store arealer i kommunene ut
vikles til viktig industriområder. Stavanger-
-regionen må ha en fortsatt stor mekanisk
industri. Hadde Sandnes og kommunene
sørover også villet slå seg sammen med
oss, så hadde jeg ønsket å ha de med på
laget. Men jeg forstår godt Sandnes som
ikke har noe behov for å slå seg sammen
med Stavanger for å få eiendomsskatt for
innbyggerne og næringslivet.

5 Frp er et lov- og ordensparti. Nasjonalt
har vi styrket politiet. Lokalt har vi

arbeidet for å være streng mot useriøse
aktører i forhold til leveranser av varer og
tjenester til kommunen. Kommunen som
innkjøper må bruke sin makt på å støtte de
seriøse!

STANLEY WIRAK
Ordfører i Sandnes og Aps ordførerkandidat

1 Det vi kan gjøre lokalt, er å legge til rette
for det som bransjen trenger av arealer

for å kunne utvikle seg. For eksempel når
nå Statoil ønsker å bygge nytt, vil vi være
på tilbudssiden og legge godt til rette
for det. Vi vil dessuten være en pådriver
overfor vårt parti sentralt for å sikre at
næringen får gode vilkår i den omstillingen
som nå må komme.

2 Vi har fortrinn innen flere bransjer. Vi
kan få knoppskyting fra oljevirksom

heten. Vi har fortrinn innenfor alt som har
med mat å gjøre. Vi har matfatet rett utenfor
døra vår. Også i forhold til grønn omstilling,
vindenergi og solenergi, har vi fortrinn. Jeg
kan også nevne kunnskapsteknologi og vel
ferdsteknologi, med selskaper som Lyse i
spissen. Det er også viktig å spille på lag med
Innovasjon Norge og legge til rette for risiko
kapital, samt satse for fullt på forskning. Det
er et både og, ikke enten eller.

3 Jeg kunne selvfølgelig si Gandsfjord
bro. Men der vet jeg at vi ikke kommer

noen vei i denne omgang, selv om det
burde vært et av de viktigste grepene. Men

ANE MARI BRAUT NESE
Ordfører i Klepp og Høyres ordførerkandidat

1 Klepp Høyre vil stå på for å sikre
fremkommelighet på veiene og god

kollektivdekning. Som kommune kan vi
sørge for å fjerne hindringer som gjør det
vanskelig for næringslivet. Da må vi lytte
til deres behov. Både som ordfører og
som nestleder i Rogaland Høyre benytter
jeg alle anledninger til å framsnakke
næringslivet overfor partiledelsen og
regjeringen. Det er viktig å videreformidle
behov fra næringslivet til de som kan gjøre
noe med det. Jeg mener det er viktig at
regjeringen og OED legger press på Statoil
og andre operatørselskap for å opprettholde
aktivitetsnivået i Norge og vår region.

2 Jær-regionen er gode på spesialsøm
innen metallbearbeiding og

maskinering. God kvalitet, kreativitet og
rask levering er gode egenskaper å ta med
seg inn i nye næringer. Klepp Høyre vil
jobbe for en god skole der færre elever

makten i fylket og Stavanger har sagt nei.
Da velger vi å satse for fullt på dobbeltspor,
E39 til Kristiansand, samt direkte høyfjells
overgang fra Haukeli til Oslo. Da nevner jeg
ikke Rogfast, siden det allerede er vedtatt.

4 Det er klart vi må lytte til næringslivet.
Men vi må lytte til alle i regionen. 90

prosent i Sandnes sier nei til å slå seg sam
men med Stavanger. Jeg har ikke sett gode
argumenter fra Næringsforeningens med
lemmer for hvorfor vi må slå sammen kom
munene, bortsett fra egenverdien i å være
stor. Men vi trenger ikke store kommuner,
fylket skal være det talerøret. Det er ingen
eksempler på at innbyggerne får bedre
tjenester i en større kommune. Jeg skjønner
heller ikke at næringslivet ikke ser egen
verdien i konkurransen mellom kommunene.

5 Vi har allerede gjennomført en rekke
tiltak mot svart arbeid i Sandnes

kommune og har full kontroll på alle
leddende nedover. Videre vil vi støtte opp
om politiets arbeid og skatteetatens arbeid.
Svart arbeid er å stjele fra fellesskapet.

dropper ut før de er ferdige. Industrien
trenger lærlinger, og lærlingene trenger
jobb. Her kreves godt samarbeid.

3 De tre viktigste infrastrukturprosjek
tene som Klepp Høyre vil jobbe med er

dobbeltspor helt til Egersund, omkjørings
veg rundt Orstad og firefelt på FV44 forbi
Bryne. I tillegg til å bygge så mye gang- og
sykkelvei for våre barn som vi klarer.

4 Næringslivet er også en gruppe som bør
høres på i arbeidet med ny kommune

struktur, som alle andre grupper som bør
høres. Jeg ser at man ønsker kommune
sammenslåing for å sikre lik behandling av
næringslivet i alle kommuner. På den andre
siden er det jo her de ulike kommunene kan
differensiere seg for å trekke næringslivet
til seg. Infrastruktur er også nevnt som et
argument for kommunesammenslåing. Nå
har jo fylkeskommunen i samarbeid med
kommunene klart å lage en plan for infra
strukturen gjennom Jæren Pakke 2, på tross
av kommunegrensene. I det arbeidet var
vi lite opptatt av kommunegrenser og mer
opptatt av å få bygd vei. Klepp Høyre vil
uansett sikre en ryddig prosess før kon
klusjon på fremtidig kommunestruktur.
Folkeavstemning er en naturlig del av denne.

5 Klepp Høyre vil fortsatt forsikre seg
om at Klepp kommune sørger for

å ha oversikt over underleverandører,
krever lærlinger i byggeprosjektene og gjør
andre tiltak for å forebygge svart arbeid i
kommunale prosjekter. Dette er et viktig
arbeid. Aksepten for svart arbeid i befolk
ningen er stor. Det har blitt slik at vi som
ønsker å bruke hvit arbeidskraft må forklare
hvorfor vi velger å bruke så mye penger...

OLE UELAND
Ordfører i Sola og Høyres ordførerkandidat

1 Vi vil jobbe for gode nasjonale ramme
betingelser for næringen, blant annet

knyttet til lover og regler, skatt og tilgang til
nye områder. Vi vil fortsette å utvikle gode
næringsområder og infrastruktur, slik at
regionen er konkurransedyktig. Og vi vil ha
en aktiv regional næringspolitikk som kan

18

LEIF ERIK EGAAS
Ordfører og Høyres ordførerkandidat i
Eigersund

1 I Eigersund er vi i den heldige situasjon
at vår hjørnesteinsbedrift Aker Solutions

Egersund har godt med arbeid. Bedriften
har framsynte ledere som har vært flinke til
å omstille bedriften og har satset på subsea.
Allikevel skal vi ikke stikke hodet i sanden
og tro at ting som er vondt går over, og at
vi ikke kan bli rammet av nedgangstider.
Vi skal derfor være gode til å framsnakke
viktigheten av at operatørene velger norsk
kvalitet, levert på rett tid til rett pris, framfor
utenlandske leverandører som til tider har
vist seg ikke å levere i henhold til bestilling.

2 Rogaland er matfylket i Norge. Vi
leverer den beste maten, både fra

den grønne og blå åkeren. Forholdene for
en effektiv og lønnsom produksjon må
tilrettelegges på beste måte for alle som
produserer mat, det være seg bonde, opp
dretter eller fisker.

3 Dobbeltspor på Jærbanen helt til
Egersund. E-39 som er hovedpulsåren

gjennom vårt fylke. Utbygging av gang- og
sykkelstier for å stimulere til økt folkehelse
og mindre bilbruk.

4 Ja, det bør lyttes til Næringsforeningens
medlemmer. Ved en kommune

sammenslåing kan en blant annet lage
planer som er mer «omfangsrike», nærings
livet kan på den måten se en helhet og får
færre å forholde seg til.

5 Ved alle større utbygginger hvor
offentlig anskaffelse er lagt til grunn,

har Eigersund kommune i senere tid valgt
å benytte seg av hovedentreprise eller
delentrepriser. Disse entrepriseformer
legger mer ansvar på kommunen, men
er vesentlig mer oversiktlige og lettere å
kontrollere enn ved valg av totalentreprise
formen. Ved hoved- eller delentrepriser
skal det skriftlig fremgår hvilke under
entreprenører som ønskes nyttet. Også
disse underentreprenører må innlevere
nyere attest for innbetalt moms og skatt.
Kommunen står også fritt til å «skyte ut»
enhver underentreprenør som de tidligere
har hatt dårlig erfaring med, men må da
dekke mellomlegget mellom den entre
prenør som tas ut og den som velges. I
utbyggingsfasen skal alle som arbeider på
byggeplassen registrere seg hver dag. Ut
fra våre kontrollrutiner mener kommunen
å ha god kontroll på hvem som er seriøse
og mindre seriøse aktører i markedet. I
tillegg vil jeg ta med at vi alle har et ansvar
for å forsikre oss om at de vi kjøper varer
og tjenester fra er seriøse og registrerte for
det arbeidet de tilbyr utført. På den måten
kan vi alle være med og svekke grunnlaget
for at useriøse leverandører kan bygge opp
et forretningsgrunnlag i Norge på falske
premisser.

TOM TVEDT
Aps fylkesordførerkandidat

1 Olje og gass har vært, og er, viktig
for Rogaland. Arbeiderpartiet vil føre

en forutsigbar politikk. Vi vil medvirke
til at regionens sterke kompetansemiljø

bidra positivt til utvikling av oljenæringen
og andre næringer.

2 Regionen har fortrinn og dyktige
miljøer på mange områder, som mat

produksjon (både hav- og jordbruk), IT og
smartteknologi, finans og fly/helikopter. Jeg
tror også bioteknologi og algeproduksjon
kan bli viktig i fremtiden. Vi vil være
en jakommune som legger til rette for
nye næringer, og ha en aktiv regional
næringspolitikk som løfter disse opp og
frem. Utvikling av god infrastruktur er
viktig for alle typer næringer.

3 Nummer én, Transportkorridor Vest,
firefeltsveien mellom Sømmevågen og

Sundekrossen. Nummer to, Bussvei 2020
med forbindelse til Forus og flyplassen
for et vesentlig bedre kollektivtilbud i
regionen. Nummer tre, gang- og sykkelstier
til Jærstrendene, som blant annet vil være
bra for turisme og reiselivsnæringen.

videreutvikles. Dette inkluderer tilrette
legging av utdanningsløp og styrking av
forsknings- og utdanningsinstitusjonene
i fylket. Ap vil videreutvikle og styrke
Kårstø. Vi vil legge til rette for et grønt
skifte der kunnskap og kompetanse fra
olje- og gassnæringen kan brukes til å
etablere prosjekter for å løse framtidens
miljø- og klimautfordringer. Naturgass
er en del av denne løsningen. Fylkes
kommunen må ta rollen med å stille krav
til videreutvikling av teknologi i egne
anbud, tilrettelegge kompetente ut
danningsløp og ved å være en fleksibel og
løsningsorientert samarbeidspartner og
reguleringsmyndighet i nye prosjekter.

2 Fylkeskommunens har som oppgaver
å tilrettelegge for god infrastruktur,

solide kompetansemiljøer og effektive
offentlige tjenester. Vi har en viktig rolle
med å samordne de næringspolitiske virke
midlene for å øke verdiskaping og vekst i
fylket. Arbeiderpartiet vil avbyråkratisere
og styrke samordningen av de regionale
virkemidlene, til det beste for næringslivet.
Vi er sterkt kritiske til regjeringens forslag
om å legge ned Innovasjon Norges
regionale styrer og frata fylkeskommunens
eierskap. Samtidig er vi heldige som
bor i landets kanskje mest innovative og
omstillingsdyktige fylke. Arbeiderpartiet
tror ikke det er politikeres oppgave å peke
på enkeltnæringer. Det klarer næringslivet
utmerket godt selv. Klarer vi sikre best
mulig rammebetingelser, klarer næringene
å utnytte våre regionale fortrinn.

3 Det er naturligvis vanskelig å velge ut
bare tre prosjekter. Likevel, Bussvei

2020 er kanskje den viktigste enkeltsaken.
Vi er allerede på overtid med å få på plass
et høyverdig kollektivtilbud på Nord-
Jæren. I tillegg kommer betydningen av
Transportkorridor Vest som Arbeiderpartiet
har kjempet for lenge. Samtidig står vi
ovenfor store prosjekter hva angår å knytte
landsdelene sammen. Et viktig prosjekt vil
være Øst-vest forbindelsen med bygging av
Rogfast og utbedring av E134.

4 Arbeiderpartiet mener det er fornuftig
med endringer i kommunestrukturen

der det er enighet mellom kommunene.
Arbeiderpartiet sitt grunnprinsipp er
frivillighet. Regionen vår har vært og
er fortsatt i stor utvikling. Vi må derfor
vurderer hvilke kommunegrenser som er
best egnet for å løse oppgaver i framtiden.
Innbyggere, organisasjoner og næringsliv
må involveres i denne prosessen.
Arbeiderpartiet vil være en pådriver for
å skape en vestlandsregion bestående av
Hordaland, Møre og Romsdal, Sogn og
Fjordane og Rogaland.

5 Arbeiderpartiet ønsker aktivt
å bekjempe useriøse aktører i

arbeidslivet og vil løfte arbeidet mot

19

arbeidskriminalitet. For oss er det viktig
å stille krav om anstendige lønns- og
arbeidsforhold ved offentlige anbud, og om
begrensing av antall underleverandører. Vi
vil kreve at bedrifter det inngås kontrakt
med er godkjente lærebedrifter og har
lærlinger som deltar i oppdraget i alle
prosjekter. Fylkeskommunen har, som
bestiller, en viktig lederrolle å ta i dette
arbeidet. Vi ønsker også å sikre rett til
kollektivt søksmål, og at fast ansettelse uten
grunnlønn skal være ulovlig. Økt bruk av
midlertidig ansettelser og søndagsåpent vil
gi verre arbeidsvilkår.

TERJE HALLELAND
Fylkesvaraordfører og Frps fylkesordfører
kandidat

1 Både Fremskrittspartiet og jeg er opptatt
av gode vilkår for bransjen. Det er viktig

at både myndigheter og bransje legger
opp til og tenker langsiktig, selv om en
akkurat nå er inne i en turbulent fase. Vi
vil tilrettelegge for fortsatt mange nye tiår
med olje og gassproduksjon. Det innebærer
tilgang til nye områder og tildeling av nye
lisenser. En opprettholdelse og styrking
av attraktive utdanninger for videre
rekruteringen til bransjen.

2 I Rogaland har det vært satset innen
energi, mat, og maritime næringer.

Vi arbeider for tilrettelegging for vekst
innen alle disse områder gjennom tilgang
til innovasjons- og kompetansenettverk.
En viktig forutsetning for regional
konkurranseevne er å sikre god og riktig
kompetanse og rekruttering til arbeids-
og næringslivet i regionen. Vi tar i bruk
ny teknologi i et stort tempo. Vi ønsker
å utvikle et virkemiddelapparat og
virkemidler slik at disse er tilpasset nye
næringer og forretningsmodeller. Vi ønsker
også å se hele fylket under ett og bidra til at
gode ideer og ressurser kobles på tvers av
bransjer og geografi.

3 Etter tiår med undervurdering av
betydning med god infrastruktur, har

vi nå en regjering som ønsker å satse. Det
er derfor all mulig grunn for å tro på god

JANNE JOHNSEN
Fylkesordfører og Høyres fylkesordfører
kandidat

1 Olje- og gassindustrien har vært – og
er fremdeles – veldig viktig for både

Rogaland og Norge. Jeg vil bidra til at
regionen fremdeles skal være en attraktiv
plass for næringen. God dialog i saker som
omhandler næringslivets behov for areal
og utvikling, samt økt fokus på forskning

fremdrift på prosjekter og en finansiering
som også gir næringsliv og private
muligheter å bruke prosjektene og dermed
muligheter til å hente ut den maksimale
samfunnsnytten som disse prosjektene gjør.
Vi er i en situasjon som gjør det nødvendig
å satse på stamveiene våre, så de viktigste
prosjektene er E39 mellom Kristiansand
og Bergen, med Rogfast i spissen og E134
fra Haugesund til Drøbak. Her er det
også viktig å ta med at disse strekningene
innebærer påkoblinger til knutepunkt som
flyplassene Sola og Helganes, Havner som
Risavika og Husøy.

4 Jeg ser mange fordeler med en ny
kommunestruktur. Dagens inndeling

er 50 år gammel og utdatert på mange
områder. Kortsiktige økonomiske kostnader
og gevinster trekkes ofte frem i disse
spørsmålene, men det mener jeg har mindre
betydning. Det må være den store totale
samfunnsgevinsten som må være førende.
I vår region vil det ligge store gevinster
i en samlet arealpolikk, økt kompetanse
og fagmiljøer, samlet regelverk og lik
håndhevelse av samme regelverk.

5 Et problem som en ser er økende
og som det må settes inn tiltak mot.

En ser brudd på flere områder innenfor
arbeidsbetingelser, HMS, trygdesvindel
og skatteunndragelse. En styrking av
arbeidstilsynet og økt samarbeid mellom
tilsynsmyndigheter er påkrevd. Det må
etableres en sterkere kontroll av til
delinger og gjennomføringer av offentlige
kontrakter.

og innovasjon er eksempler på dette.
Johan Sverdrup bringer nye muligheter
for hele regionen, men det er også viktig
at nye områder åpnes. Samtidig er det en
forutsetning at hensyn til miljø og sikkerhet
blir ivaretatt på en god måte.

2 Selv om Stavanger er kjent som
«oljehovedstaden», har vi flere ben

å stå på. Teknologi, mat, energi, maritim,
bygg og anlegg samt kunnskap og
innovasjon er alle viktige næringer. I tillegg
tror jeg at mulighetene som finnes i "den blå
åker" - havområdet, er sterkt undervurdert.
Norge har sju ganger mer sjøareal enn
landareal og potensialet her er enormt. For
å utvikle Rogaland i årene fremover trenger
vi de beste hodene og de beste hendene.
Vår viktigste ressurs er derfor ungdommen.
Jeg lover derfor å fortsette å snakke om
lærlinger og de unges muligheter.

3 Å velge kun tre infrastrukturprosjekter
er nesten en umulig oppgave.

Jeg kommer til å holde trykk på å få
gjennomført prosjektene vi har vært enige
om i regionen. Disse har staten ansvar
for, men vi holder trykket: Rogfast med
oppstart 2016/17, E39 fra Kristiansand
til Bergen og E134 raskeste vei mellom
Vestlandet og Oslo. Eget ansvar: Oppstart
av bypakke Nord-Jæren 2017 med blant
annet Bussvei 2020, Transportkorridor Vest,
sykkelstamvei og 4-felt på E39 fra Ålgård til
Rogfast.

4 Som fylkespolitiker vil jeg ikke mene
noe om hvem som bør slå seg sammen

med hvem, og om de i det hele tatt skal
slå seg sammen med noen. Samtidig står
vi midt oppi en oppgavemelding, hvor jeg
mener at alle aktuelle aktører bør få fronte
sine synspunkt. Oppgavemeldingen vedtas
i Stortinget 9. juni og da vedtas det at det
fortsatt skal være et regionalt nivå. Hvilke
oppgaver og hvilken region vi får gjenstår
å se. Hva næringslivet mener hadde vært
spennende å hatt med i fortsettelsen.

5 Arbeidskriminalitet er et økende
problem for velferdssamfunnet og

næringslivet. Det offentlige må lede an og ta
utfordringene på alvor. Fylkeskommunen
stiller krav i kontraktsbestemmelsene som
ivaretar ansattes lønns- og arbeidsforhold
hos både leverandør og underleverandør.
Dokumentasjonsplikt skal gjelde for
både leverandør og underleverandører.
Fylkeskommunen utfører både egne
kontroller, og har samarbeidet med
arbeidstilsynet i gjennomføring av tilsyn.
Det er likevel utfordrende å kontrollere at
kravene blir etterlevd. Fylkeskommunen
kan i større grad enn hva som blir gjort
i dag, stille krav om lærlinger i bygg- og
anleggstiden. Jeg har bedt om en egen sak
på dette, som ser på hva Skien kommune
har gjort – og hva vi kan gjøre for å bli
bedre.

20

TEKST:
STÅLE FRAFJORD

Vil ha byboliger i nærings området

P å sikt ser han for seg flere tusen
små, moderne leiligheter tilpasset
pendlere, prosjektarbeidere, unge
og studenter.
- Byboligene bør komme i tillegg

til de boligene som allerede planlegges
i randsonen av næringsområdet, mener
Grødem.

Ideen om byboliger er hentet fra
Danmark og Sverige, og er boligkomplekser
som i første rekke er ment for pendlere
og ansatte som jobber i perioder på Forus.
Grødem har allerede vært i kontakt med
administrasjonen i kommunene om tanken,
og mener behovet for denne typen boliger
er stort.

Men skal man få til det, må det foretas
endringer i plan- og bygningsloven. I dag
stilles de samme kravene til en bybolig
som til en tradisjonell enebolig, kravene til
lekeplasser og andre fasiliteter er de samme.

- Forus har en sentral beliggenhet i denne
regionen, og har også mange muligheter. Det
var noe av bakgrunnen for at vi igangsatte
arbeidet med Forusvisjonen. Omleggingen
fra produksjon og lager til kunnskapsbaserte

Administrerende direktør i Forus Næringspark, Stein

Racin Grødem, ønsker å bygge framtidens byboliger

inne i næringsområdet på Forus.

bedrifter er allerede i gang, og vi vet at
etterspørselen fra olje- og gassnæringen
vil bli vesentlig mindre i fremtiden. Vi må
være forberedt på dette og være klar for en
omstilling, og er vi klar kan vi hente ut mye i
en slik omstilling.

Det innebærer også helt nye tanker
om boligbygging og behov. Fra før har
flere politikere tatt til orde for bygging av
familieboliger og leiligheter i randsonene.
Grødem mener Forus i framtiden også vil
trenge boliger med andre funksjoner.

- Vi må også se på boliger inn i de
sentrale næringsområdene på Forus. Det
er ikke nødvendigvis der man skal ha
familieboliger. En bolig i framtiden er ikke
nødvendigvis en bolig slik man definerte
den på 1970-tallet, sier Grødem.

ULIKE FASER
Det er her begrepet byboliger kommer inn,
boliger som kan brukes av mennesker i
flere faser, og som kan være attraktive både
for pendleren, prosjektarbeideren eller
studenten.

- I Danmark har man jobbet med dette
over flere år. Der begynner det nå å vokse
fram en type boliger folk investerer i. Man
kjøper den kanskje når man er ung og flytter
ut når man etablerer seg med familie. Mange
leier ut leiligheten, og når barna vokser opp
og når de en dag har behov for leilighet i
forbindelse med studier eller jobb, tar de
over boligen.

Vi ser det behovet som har vært
spesielt for pendlerboliger på Forus.
Oljeserviceselskap har de senere år støvsuget
markedet for leieboliger i nærheten av
området. Nå er det mye ledig, fordi mange
av pendlerne har forsvunnet. Men hadde
man hatt denne type pendlerboliger på
Forus, hadde det vært et stort pre for
området. Når behovet ikke er der, hadde
man hatt mulighet for å ta inn studenter.
Avstanden til Ullandhaug er ikke lang.Stein Racin Grødem kan tilrettelegge for flere

tusen nye boliger i randsonen av Forus.

FRAMTIDEN PÅ FORUS

21

Vil ha byboliger i nærings området

Dette kan bli framtidens byboliger inne
på dagens næringsområde på Forus.
Disse konseptboligene er tegnet av Juul Frost
arkitekter og oppføres nå i Malmø.
(Tegning: Juul Frost)

22

- Men vil ikke bygging av denne type
boliger få konsekvenser for næringsområdet
og næringsvirksomhet?

- Jeg mener det er en type boliger som
lett kan blandes med kontor, handel og
andre funksjoner.

ANNET BEHOV
Arbeidet med å få inn langt flere kunnskaps
bedrifter på Forus endrer også behovet for
annen type tjenester og virksomhet på Forus.
Mange bedrifter har allerede lagt mange
slike funksjoner inne i sine bygg. Det kan
dreie seg om treningsfasiliteter, vaskeri-
tjenester, restauranter og annet.

- Kunnskapsmedarbeideren er litt
annerledes enn produksjonsarbeideren.
Arbeidstiden er mer fleksibel og arbeidet
foregår også i større grad utenfor kontor
arbeidsplassen. Møter kan finne sted på en
kafe eller en restaurant. Dette vil også stille
andre krav til område, ved at vi må få inn
bykvaliteter på Forus. I dag ha vi et par

steder som tilbyr servering, på et området
som er fire ganger større enn Stavanger
sentrum.

 - Hva mener du man bør ha mer av og
eventuelt mindre av på Forus?

 - For å nå visjonen om 10-minuttersbyen,
må vi ha mer boliger og servicetilbud for å
betjene boligene og næringsvirksomhetene
på Forus. Eksisterende grønne strukturer må
forsterkes og det må etableres nye grønne
og blå strukturer som kobles opp mot
eksisterende regionale strukturer. Bussway
2020 og Bypakke Nord-Jæren vil sørge for
et godt og fremtidsrettet kollektivtilbud,
men det mangler ennå en Forus stasjon
som vil åpne opp for høy utnyttelse på
Forus øst og gi hele området en god kobling
til dobbeltsporet og resten av regionen.
Samtidig må kunnskapsbedriftene på Forus
kobles tettere opp mot kunnskapsmiljøet
på Universitetet og det nye sykehuset
må bygges på Ullandhaug og styrke
kunnskapsaksen Forus – Ullandhaug.

•	 Norges største næringsområde
med rundt 3.000 bedrifter og rundt
40.000 ansatte – fordelt på 1,2
millioner kvadratmeter nærings-
eiendom.

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

•	 Næringsforeningen har en egen
ressursgruppe for Forus, som ledes
av Svein Ivar Førland.

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

•	 Forus-samarbeidet driver lang-
siktig omdømmebygging av
området som regionalt, nasjonalt
og internasjonalt verdiskapnings-
senter. 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 sam-
arbeid 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 kommune-
delplan 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 oppdatere
en regional næringsarealstrategi.
Dette arbeidet gjøres på vegne av
kommunene i regionen, og et
forslag skal behandles i styret for
Greater Stavanger før sommeren.

FORUS

Stein Racin Grødem ser på sikt for seg flere tusen
slike mindre boenheter i næringsområdet på
Forus. (Tegning: Juul Frost)

FRAMTIDEN PÅ FORUS

23

V ed to anledninger i vår har
Wessman blitt invitert til
Stavanger-regionen for å
snakke om Øresundsregionen.
Området er Skandinavias

største samarbeidsregion, med over 3,5
millioner innbyggere. Samarbeidet mellom
næringsliv og myndigheter skjøt fart på
tvers av både kommuner og landegrenser da
Øresundbroen mellom Danmark og Sverige
sto ferdig i 2000.

Regionen har 15 universitet,
Skandinavias største IT-klynge og eldste
forskningspark. De aller fleste av verdens
største selskap har etablert sin nordiske
organisasjon her.

Ved hjelp av analyser, fakta, konferanser
og produksjon av medieinnhold bidrar
Øresundinstituttet til økt kjennskap og
utvikling av regionen, både nasjonalt og
internasjonalt, og har i stor grad bidratt til å
gjøre regionen kjent internasjonalt.

Johan Wessman ble invitert til Forus
møtet 2015 for å snakke om hvordan man
bygger en sterk kompetanseklynge. Han har
mange tanker om hva som kan og bør gjøres
for å utvikle Forus-området for framtiden.

- Strukturen på Forus opplever jeg som
litt gammeldags, men noe jeg kjenner igjen
fra Ideon Science Park i Lund. Det er et
område som er tilpasset biltrafikk, men som
savner kafeer og liknende møteplasser. De
framtidige selskapene må jobbe mye mer
utadrettet og kan ikke være så lukket.

TAR MYE ENERGI
- Hva bør man ha mer av og hva bør man

ha mindre av på Forus?
- Mitt inntrykk er at alle diskusjoner

rundt infrastruktur og trafikale utfordringer
tar mye av energien i den lokale debatten.
Man må akseptere at biltrafikken vil bli
redusert i tråd med nasjonale politiske
beslutninger og gjøre offentlig transport til
noe naturlig. Løft blikket og se på trender
som råder internasjonalt for å skape
kreative landsbyer og arbeidsplasser som

både tiltrekker unge arbeidsstyrker og
internasjonale selskaper. Tegn et kart over
hva næringslivet i Forus står for, og skap
ut i fra det moderne, kreative byrom som
understreker virksomhetene. Hvis man har
mot til å omskape Forus til et område der
miljøet og kreativ design er i forkant, vil det
være lettere å markedsføre Forus globalt.

- Hvordan kan man styrke varemerket
Forus ut over Norges grenser?

- Jeg tror du må begynne internt på
Forus. Undersøke hva selskapene på Forus
står for og skape bevissthet om hva slags
næringspark Forus er. I neste trinn må du
formidle det til et internasjonalt publikum.
Man må være mer opptatt av hvilke sterke
bransjer man har, mer enn antallet på
arbeidsplasser. Man må ha nettsider på
engelsk, informasjon og et billedarkiv om
foretakene i området. Ikke skap en kopi av
et nytt Silicon Valley. Bygg en egen identitet
over den framgangsrike industrien som
skapes rundt oljevirksomheten.

LOKALE PROBLEM
- Hva savnet du hos de politikerne som

- Forus må tenke nytt og globalt

Den politiske debatten om Forus bør konsentrere seg om områdets styrke i et

globalt perspektiv, mener direktør for Øresundinstituttet, Johan Wessman.

TEKST:
STÅLE FRAFJORD

snakket om sine visjoner for området på
Forusmøtet?

- Jeg synes diskusjonen i for høy
grad var preget av relativt små regionale
problemer. Den politiske debatten bør
heller være om områdets styrke i et
globalt perspektiv. De lokale og regionale
problemene bør bli satt på en liste over
gjøremål hvor man bare blir enig om at det
skal løses.

- Du sa at man bør planlegge og bygge
ut Forus for kreative 20-åringer og ikke for
50-åringer. Hva legger du i det?

- Som andre kommentatorer nevnte
på møtet, synes det å være et økende gap
mellom de faktorene som tiltrekker seg
nye, unge talent og hva som er attraktivt
for den etablerte arbeidsstokken. Mer enn
noen gang er det viktig å tilpasse planer og
utvikling til den unge kreative generasjonen.
På grunn av den raske teknologiske
utviklingen blir disse stadig viktigere for
virksomhetene. En positiv bivirkning er at
imaget som da skapes av Forus blir mer
moderne og attraktivt, noe som vil styrke
det internasjonale bildet av området.

- Ikke fokuser på små, lokale
problem, men tenk nytt, moderne og

globalt for framtidens Forus,
mener Johan Wessman.

24

Siri Kalvig og fornybarindustrien i
Stavanger-regionen er bokstavelig
talt i vinden. Dette får deltakerne
på Pulpit 2015 høre mer om den 23.
september i konserthuset.

25

P ulpit 2015 braker løs onsdag 23.
september. Rosenkilden møter Siri
Kalvig på konferansens faste åsted:
Stavanger konserthus. Vi møter
en Siri Kalvig i knallform. I en by

tydelig preget av lavere oljetrykk med dertil
hørende nedbemanninger og usikkerhet,
opplever hun at hennes eget hjertebarn,
fornybarnæringen, er i kraftig utvikling.

Mange forbinder nok fortsatt Siri Kalvig
først og fremst med meteorologi og vær
meldinger på TV2. De siste årene har hun
imidlertid tatt en stadig mer framtredende
rolle som samfunnsdebattant med miljø
og klima som spesialfelt. De fleste husker
sikkert det verbale sammenstøtet med
instituttlederen og klimaskeptikeren Hans
Borge ved UiS. Debatten slo gnister og
handlet om de grunnleggende spørsmålene
om hvorvidt klimaendringene er menneske
skapte, og om de i det hele tatt er et problem.

LIKER DEBATT
- Jeg har alltid vært samfunnsengasjert,
og klimautfordringen er den saken som
ligger hjertet mitt aller nærmest. Klima
utfordringen er massiv, men skaper samtidig
et spennende innovasjonsbehov. Da jeg
startet arbeidet med en doktoravhandling
om offshore vindkraft så var dette tuftet på
et ønske om å bidra med konkrete løsninger,
og en ambisjon om å delta i debatten.

Doktorgradsavhandlingen hun snakker
om ble gjennomført ved Universitet i
Stavanger og ferdigstilt i fjor høst.

- Temaet var altså offshore vind. Enkelt
og overfladisk forklart så gjennomførte jeg
analyser av den gjensidige påvirkningen
mellom vind og bølger, og hvilke konse
kvenser dette forholdet har for produksjonen
av strøm og slitasje på vindturbinene. En
slik avhandling blir nødvendigvis veldig
teknisk, men jeg håper at den kan være et
bidrag i arbeidet med å øke produksjonen av
fornybar energi offshore.

Og her har vi virkelig nærkontakt med
Siri Kalvig sitt hjertebarn: Økt produksjon av
fornybar energi gjennom teknologiutvikling,
omstilling og innovasjon.

OLJEMARINERT SOVEPUTE
- Det er ingen tvil om at fornybarindustrien
har vært hemmet både av den sterke
oljenæringen og av dårlige rammevilkår.
Oljenæringen her hjemme er imponerende,
og har gjennomgått en fantastisk utvikling
i snart 50 år. Det er veldig trist at mange i
næringen, særlig her i Stavanger-regionen,
nå mister jobbene sine. Samtidig kan dette
bidra til å snu hjerneflukten som har lenge

Klokketro på
fornybar vekst

Siri Kalvig bobler over av forventninger om vekst i

fornybarnæringen, og er «superpositiv» til Statoils nye

konsernsjef Eldar Sætre. Hun gleder seg til å formidle

optimismen på Pulpit 2015.

SIRI KALVIG

Navn: Siri Margrethe Kalvig
Alder: 44 år.
Bosted: Stavanger.
Sivilstatus: Gift, tre døtre på 3, 12 og 16 år.
Aktuell: Engasjert debattant i
klimaspørsmål, investor i fornybar energi
og foredragsholder på Pulpit 2015.

PROFILEN

TEKST:
FRODE BERGE
FOTO: KIM LALAND, BITMAP

26

har vært et problem for fornybarnæringen, og
resultere i bedre tilgang på dyktige ingeniører
og andre fagfolk. Oljå vil fortsette å være den
viktigste næringen vår en stund framover,
men den har også utviklet seg til å bli en
sovepute. Vi må omstille oss, og framtiden
vil bli gradvis mer elektrisk og fornybar.

- Da vil det også hjelpe at rammevil
kårene for fornybarnæringen er i bedring?

- Absolutt. Nå kommer vi omsider i
en situasjon der viktige rammevilkår som
avskrivningssatser blir like gunstige som
i Sverige som vi inngår i et felles grønt
sertifikatmarked med. Det er i det hele tatt
mange grunner til å være optimistisk på
vegne av fornybarnæringen om dagen.
Tesla utvikler ny batteriteknologi som gjør
at vi kan lagre langt større mengder strøm
enn i dag. Dette vil både gjøre elbilene enda
mer konkurransedyktige, og åpne nye
muligheter for mer klimavennlig energibruk
i hus og hjem. Også innen solcelleteknologi
opplever vi en rivende utvikling.

- Du er medlem av bedriftsforsamlingen
i Statoil og nå virker du oppløftet av de nye
kostene i ledelsen?

- Det som skjer i Statoil nå er kjempe
spennende. Eldar Sætre mener åpenbart
alvor når han snakker om behovet for å løfte
selskapets fornybarsatsing, og at Statoil må
utnytte de voksende kommersielle mulig
hetene knyttet til produksjon og distribusjon
av fornybar energi. Når fornybar energi nå
for første gang skilles ut som et eget forret
ningsområde i selskapet, så ser vi at ord
følges opp av handling. Samtidig vil selskapet
velge Øystein Løseth til ny styreleder. Bak
grunnen hans som konsernsjef i Vattenfall
forsterker inntrykket av et Statoil som vil satse
mer på fornybar energi. Jeg er superpositiv til
Eldar Sætre, og har stor forventinger til Statoil
sitt videre engasjement på dette området!

INVESTERER SELV
Etter at Kalvig fullførte doktorgraden,
går mye av arbeidsdagene med til å
utøve partnerrollen i StormGeo AS. I
tillegg har hun selv begynt å investere i
fornybarindustrien, og er nå medier i lokale
selskaper som Norsk Vind Energi og Gwind.

- Når det gjelder Norsk Vind Energi så
er jeg veldig imponert over hva ledelsen

i selskapet har utrettet gjennom utrettelig
innsats, ofte motstrøms, i snart 20 år. Nå
driver de landets største vindpark på Høg-
Jæren, et prosjekt som har blitt en suksess.
Når suksessen kommer selger de seg ikke
ut, men fortsetter å investere på grunnlag av
nye, lovende konsesjoner. Slike prosjekter
synes jeg det er spennende å være med på.
Det samme gjelder Gwind, et selskap etablert
av professor Arnfinn Nergård ved UiS. Han
utvikler små, kompakte vindmøller som
opererer i tilknytning til oppdrettsanlegg,
og som erstatter dieselaggregater. På sikt
er ambisjonen å lage store, flytende og
vertikale offshore vindturbiner. Det skal bli
interessant å være med på den videre reisen
til begge disse selskapene.

I løpet av samtalen returnerer Siri Kalvig
flere ganger til det som stadig tydeligere fram
står som hovedpoenget hennes: Det er synd at
mange nå mister jobbene sine i oljeindustrien.
Samtidig åpner det seg nye muligheter i
fornybarnæringen. Nøkkelordene er og blir:
Omstilling, nyskaping og innovasjon.

- Når vi går gjennom den typen
omstillingsprosesser som vi nå er inne i,
er jeg veldig glad for å bo i Norge. Her har
vi velferdssystemer som består av solide
økonomiske sikkerhetsnett, slik at bedriftene
kan omstille, og i perioder nedbemanne,
uten at de sosiale konsekvensene for
dem som blir berørt, blir så brutale som
sørover i Europa. Vi har på mange måter
et «Flexicurity-system» der en offentlig
finansiert «social security» gir næringslivet
«flexibility» til å omstille. Resultatet blir altså
en «Flexicurity-modell» som er veldig god,
særlig i krevende omstillingsperioder.

TRIVES I STAVANGER
Siri Kalvig er for øvrig godt kjent sørover
i Europa. Sammen med ektemannen
Kjell-Erik Østdahl, som da jobbet i den
fransk-amerikanske oljeservicegiganten
Schlumberger og de tre barna, bodde hun
nylig flere år i Paris. For to år siden tok
imidlertid hjemlengselen overhånd, og
familien flyttet tilbake til Stavanger.

- Mye fint kan sies om Paris, men jeg vil
heller besøke byen enn å bo i den. Jeg innså
egentlig ikke hvor mye jeg savnet Norge
og den fantastiske naturen vår før vi kom
tilbake. Vi trives veldig godt i Stavanger, og
har ingen planer om å flytte på oss igjen.

Det kan være mange gode grunner til
å bli værende i Stavanger og Rogaland.
Én av dem er at vi for alvor er i ferd med
å utvikle en posisjon som landets ledende
fornybarregion. Vi er på norgestoppen
i tildelte vindkraftkonsesjoner, har
store vannkraftressurser, innovative
teknologimiljøer og en sterk gründerånd.

- Verden skriker etter ren energi, og vi
har verdens beste vind både på land og
til havs. Vi har mistet nok tid allerede. Nå
er vinduene i ferd med å åpne seg, og vi
må gripe mulighetene. Pulpit handler om
omstilling, og jeg gleder meg til å snakke
om forretningsmulighetene innen fornybar
energi i konserthuset 23. september, avslutter
en superoptimistisk Siri Kalvig.

Siri Kalvig har nylig skrevet en doktoravhandling om offshore vindkraft. Nå investerer hun selv i vindkraftindustrien
og har stor tro på utviklingen i næringen.

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

28

Vi har gjennom mange runder fått
utviklet en fløyte med hjelp av 3D-
printing, slik at vi nå har en prototype
som fungerer. Barnet blåser i fløyten,
lyden tas opp på min iPhone og analys

eres der og da av en app vi har laget.

Damoun Nassehi

29

H ar du et astmatisk barn, er
det fort gjort å hoppe over
sjekking av tilstanden en
travel morgen. Kanskje har
det gått helt greit en tid,

og man merker ikke noe spesielt. Likevel
kan tilstanden være alvorlig, og det finnes
eksempler på dødsfall også her i regionen.

Siden konvensjonelt testutstyr ikke er
særlig lystbetont å bruke, tenkte Nassehi og
hans medhjelpere ut at det kanskje kunne
være lurt å bruke noe som en barneleke? Et
morsomt morgenrituale?

- Vi har gjennom mange runder fått
utviklet en fløyte med hjelp av 3D-printing,
slik at vi nå har en prototype som fungerer.
Barnet blåser i fløyten, lyden tas opp på
min iPhone og analyseres der og da av en
app vi har laget. Blir det et bekymringsfullt
utslag, kan prøven sendes videre med et
tastetrykk til smarte servere i Danmark
og Norge. Der sammenlignes den med
brukerens historikk og data om vær, pollen,
luftforurensning, influensaepidemier med
mer, slik at brukeren, foreldre og egen
lege eller spesialisthelsetjenesten kan få
tilbakemelding om resultater - gjerne med
råd om tiltak. Påminnelser om korrekt
bruk av medisin og vaksinasjoner kan

Med fløyte og app mot astma

Damoun Nassehi er allmennmedisiner i Egersund. Sammen med kompetente

kamerater har han gjennom firmaet digiDoc Technologies utviklet en gøyal fløyte

som skal få astmatiske barn til å teste seg med et smil - via en app som avslører

dagens tilstand.

følge med på helsetilstanden. Du setter
pekefingeren mot blitzen og kameraet til
iPhone, trykker på appen og får opp data
som registreres og lagres slik at du får en
grafisk fremstilling av tilstand og fremgang.
Det hele er integrert med Apples HealthKit,
forteller han.

- Vi har også utviklet et program kalt
Weilo, der telefonen hjelper deg å passe på
vekten og BMI. Denne livsstilsappen er også
tilpasset Apples system, og kan dermed
kombineres med mange andre muligheter på
området. Dessuten har vi utvidet teamet slik
at vi nå også har kunnskaper innen Internet
of Things (IoT), og planlegger noen meget
interessante produkter etter astmafløyten.
Jeg kan imidlertid ikke gå i detaljer om disse
ennå, sier han.

STOR INTERESSE
Damoun Nassehi og digiDoc Technologies

DIGIDOC TECHNOLOGIES

Etablert: 2013
Eiere: Jakob Nygren Østergård, Kasper
Graulund-Jensen, Damoun Nassehi,
Sveinung Tollefsen og Ipark
Forretningsområde:
Informasjonsteknologi
Daglig leder: Damoun Nassehi

man også få, forteller Nassehi, som selv
har en doktorgrad i nevrokirurgi. Nassehi
er oppvokst i København med iransk
familiebakgrunn.

SOLID MILJØ
- Her i Egersund er det et solid miljø for
maritim elektronikk, noe som gir spennende
muligheter for å utvikle det som trenges
for spennende apper og utstyr. Med så mye
flinke folk, kan det godt være at de har svar
på spørsmål som ennå ikke er formulert.
Innen helse- og velferdsteknologi kan dette
elektroniske miljøet vise seg å gi muligheter,
tror Damoun.

Han forteller at firmaet digiDoc
Technologies ble startet i 2013, og at de vil
gå i gang med produksjon av astmafløyten
så snart de har 1.000 påmeldte. Fløyten
markedsføres under navnet «Astma
Whistle» og finnes på internettet for dem
som vil ha mer opplysninger. Bedriftens mål
er å gjøre helse mer mobilt og tilgjengelig
ved å koble nyskapende folk som finner
enkle løsninger innen helse, medisin og
teknologi.

PULS OG OKSYGEN PÅ IPHONE
Firmaet er allerede ute med en app,
Pulse Oximeter, som er verdens første
for å måle kombinasjonen hjerterytme og
oksygenopptak.

- Pulse Oximeter er noe som etterspørres
av folk som trener eller bare liker å

NY I NÆRINGSFORENINGEN

TEKST / FOTO:
JOHAN AAKRE

30

har møtt stor interesse internasjonalt - og
konkret hjelp og støtte fra Innovasjon
Norge og Ipark i Stavanger og Dalane.
Det begynner å vokse fram et miljø for
helserelatert informasjonsteknologi i
Rogaland med Lyse i spissen.

- I en slik sammenheng er det ikke dumt
å få utnyttet de ressursene som ligger her i
Egersund der det er en rekke bedrifter med
elektronisk kompetanse i verdensklasse.
Disse har igjen kontakter til spennende
miljø andre steder, gjerne opparbeidet
med tillit over lang tid. Muligheten for å
få til en sterkere elektronisk klynge der
helseteknologi inngår, er i alle fall til stede.

NYTT MEDLEM I
NÆRINGSFORENINGEN
digiDoc Technologies meldte seg inn i
Næringsforeningen i forbindelse med at
Nassehi var gjest på et såkalt talkshowmøte.
På et tidligere møte opplevde han en
demonstrasjon av Norsk Telemedisins,
Lyse og Westcontrols prisvinnende løsning
«Video For All». Og i salen satt flere ledere
innen maritim elektronikk. Et nettverk? Kan
det bli noe ut av det?

Fjellklatrerveteranen Tore Sunde Rasmussen bruker Pulse Oximeter-appen
for å sjekke puls og oksygenopptak med iPhone.

Damoun Nassehi og digiDoc Technologies har møtt stor interesse internasjonalt - og konkret hjelp og støtte fra
Innovasjon Norge og Ipark i Stavanger og Dalane.

31

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

32

33

H va er visjonen, verdiene,
målet og drømmene…?

-Vi skal levere kreative
løsninger av høyeste
kvalitet. Visjonen bygger

på våre kjerneverdier: Kreativitet, kvalitet
og engasjement! Dette ambisiøse målet
oppnår vi gjennom alltid å utnytte vår
kompetanse til det ytterste og betjene et
voksende marked, sier Sveinung Hove. Han
er gründeren og daglig leder og stolt over å
ha etablert en solid arbeidsplass som ligger i
forkant innen sin bransje.

LYSET FORMER OPPLEVELSEN AV DET
DU SER
Hove Lysdesign er et av landets ledende
selskap innen utleie, prosjektering, salg
og installasjon av lys- og sceneutstyr.
Siden starten har bedriften levert mange
av de største produksjonene i regionen.
Rosenkilden nøyer seg med å nevne noen få
høydepunkter: Installasjon av lysanlegg og
sceneutstyr til Stavangers nye Konserthus,
MaiJazz siden oppstarten, ONS (konserter
og messestands) i over 20 år, Stavanger
2008, Den norske Expo 2010-paviljongen
i Shanghai, Statoils årlige konsert
«gave til byen», Ekte Klang (Rosenberg
Verft). Utallige konserter, events, teater/
revyproduksjoner, TV produksjoner samt
konsertturneer i inn og utland kommer i
tillegg.

- Hvordan har utviklingen hos dere og i
bransjen vært?

- Bruk av lyssetting har blitt stadig
viktigere de siste 30 årene, uansett type
arrangement. Tidligere var det analoge

manuelle systemer og nå er nesten alt data
styrt. Utviklingen har vært enorm, både
når det gjelder behovet for lys, utvikling av
utstyret og de kreative mulighetene som
våre designere har å rutte med. Vi har vært
heldige å få være med på denne utviklingen,
og vi forsøker alltid å være i forkant. Vår
brede og lange erfaring kommer kundene
til gode, uansett type arrangement kunden
planlegger. I tillegg er vi flittig brukt som
rådgivere når teaterscener, kulturhus, ut
stillinger og konserter av alle slag ønsker
prosjekteringstjenester eller designtjenester,
forteller Hove.

Hove Lysdesign er fast leverandør til
mange av de store scenene i regionen som
Stavanger Forum, Stavanger Konserthus,
Rogaland Teater, Stavangeren og Sandnes
Kulturhus.

INGEN RØDE TALL
Hove kan med tilfredshet se tilbake på
positive årsresultat gjennom firmaets
eksistens fra starten i 1983, via etablering av
AS i 1997, og fram til dags dato. Gründeren
startet på gutterommet og synes det er
kjekt å ha vært med på å bygge opp en
solid arbeidsplass i regionen. Heller ikke

BEDRIFTEN

De største opplevelsene har som regel mer
enn én side. - Vi ønsker å skape den

stemningen og opplevelsen du som kunde
drømmer om, sier Sveinung Hove (t.v), Bjørn
Eie i West Audio og Jens Løvaas i AV System.

Ser lyst på framtiden

Hove Lysdesign AS ble etablert i 1983. Siden den gang

har publikum utallige ganger erfart hvordan riktig lys

fullstendig endrer opplevelsen av det vi ser.

HOVE LYSDESIGN AS

Etablert: 1983
Eiere: Sveinung Hove, Runestad
Investering og ansatte
Forretningsområde: Utleie, prosjektering,
salg og installasjon av lys- og sceneutstyr
Daglig leder: Sveinung Hove
Ansatte: 10
Omsetning: 25,5 Mill. NOK (2014)
Internett: www.hove-lysdesign.no,	
facebook.com/hovelysdesign

TEKST:
TRUDE REFVEM HEMBRE
FOTO: KIM LALAND/BITMAP

34

framtiden ser mørk ut. Han sier han er
spent på utviklingen og om pessimismen i
oljebransjen som gjenspeiles i media vil gi
utslag fremover.

- Første kvartal i år viser en omsetnings
økning i forhold til samme periode i fjor
og vi har bra aktivitet framover, selv om
omsetning på installasjon er noe lavere enn
i fjor. Vi har flere bein å stå på og har en
blanding av offentlig og private kunder både
innen kultur og næringsliv – noe som gir
en god balanse. I fjor registrerte vi en 50%
økning i omsetning i forhold til året før, og
det ikke bare grunnet ONS.

De er ti ansatte, og har i tillegg knyttet til
seg en rekke dyktige frilansere.

Hove stiller et retorisk spørsmål med rette:
Hvorfor hente inn kompetanse fra Østlandet
eller utlandet når vi kan levere like god
kvalitet til konkurransedyktige priser her?

NORGES STØRSTE MOBILE SCENE
Hove Lysdesign investerer, sammen med

sine samarbeidspartnere, store ressurser på
ny teknologi, og jobber daglig med å utnytte
de spennende mulighetene den teknologiske
utviklingen gir. Hvis kunden ønsker det,
prosjekterer de hele produksjonen i 3D
på forhånd. Med lager på 2000 m2 som
rommer det som trengs av lys, lyd, AV og
sceneutstyr til ulike produksjoner, kan de
tilby komplette leveranser.

-I fjor investerte vi i ny scene på 180 m2
samt sidescener som kan bygges slik kunden
vil. Scenen veier 25 tonn, men man kan heise
15 tonn i taket. Den er bygget på en semi-
henger og kan rigges på kun fire timer. I
forhold til tilsvarende scener med stillas som
krever dagevis med rigging er dette et klart
konkurransedyktig alternativ, sier Hove.

I SAMSPILLET MELLOM LYD OG LYS
OPPSTÅR MAGIEN
Totalproduksjonen er viktig. I dag deler
Hove Lysdesign lokaler med West Audio
som også ble startet samtidig med Hove. De

har inngått et tett og godt samarbeid og også
etablert et felles datterselskap AV System. Nå
får du alt på ett sted.

Med et slikt godt fundament er det
nettopp å hente ut synergier som han tror de
kan bli bedre på.

-Vi har svært lang erfaring. Men
vi drives fremdeles av en brennende
entusiasme og en genuin interesse for våre
fag. Dette fører oss videre. Vi utfyller og
kompletterer hverandre. Og noen ganger
jobber vi hver for oss. Felles administrasjon
og lokaler sentralt i Stavanger sikrer oss
strømlinjeformet logistikk, prosjektledelse og
gjennomføring.

Men det er først og fremst entusiasmen
som driver dem framover:

- Det er fremdeles spenningen i det
øyeblikket vi presenterer noe for et nytt
publikum som gir oss et kick, enten det er
i konsertsammenheng eller en kunde som
får se sitt nye auditorium for første gang,
avslutter Sveinung Hove.

-Vi har ambisiøse mål. Ingen oppdrag er for
små og ingen for store; vi kan bidra til

knirkefri gjennomføring av alt fra et enkelt
skoleteater til store stadion-konserter, sier

Sveinung Hove i Hove Lysdesign.

"Ekte Klang" på Rosenberg Verft med SSO og Hank von Helvete i samarbeid med Kulturkompaniet.

Lyssetting av den norske Expo 2010-paviljongen i Shanghai.

Norges største mobile scene. Her benyttet til ONS-konserten 2014 med Ylvis på Torget.

TV2 sykkel
Eksempel på visualisering i 3D. I dette tilfellet
konsert med Morten Abel og SSO i Konserthuset.

36

- Stemningen på årets

OTC i Houston var

nøktern, men optimistisk,

sier Inger Tone Ødegård,

strategisjef i Nærings

foreningen og fast kvinne

på Næringsforeningens

Houston-kontor, som fikk

mange gjester fra

Stavanger-regionen på

besøk den første uken i

mai.

S tavanger-regionen er nemlig
ikke den eneste som har fått
merke nedgangen i oljeprisen på
kroppen. Alle de store oljebyene
opplever lavere inntjening,

prispress og nedbemanninger. Likevel,
95.000 deltakere på Offshore Technology
Conference (OTC) er slett ikke verst.

- Den store diskusjonen var om
oljepriskurven framover vil ha form som
en V, en U eller i verste fall en L med
varig lavere priser. Likevel, det var ingen
dyster stemning. Selskapene har tro på
framtiden. De har opplevd korreksjoner og
nedgangstider tidligere, sier Ødegård, som
satte stor pris på å få besøk fra Stavanger-
delegasjonen under årets messe.

GODT FORNØYDE
For til tross for nedgangstidene i bransjen,
var Stavanger sterkt representert på verdens
største møteplass for olje- og gassindustrien.

Nøktern optimisme i
verdens oljeby

TEKST:
EGIL HOLLUND

Stavanger-delegasjonen, som organiseres
av Greater Stavanger og ledes av ordfører
Christine Sagen Helgø, hadde i år rundt 250
deltakere. Størstedelen av deltakerne er fra
bedriftene i Stavanger-regionen, men også
politikere og representanter fra andre deler
av landet var med i delegasjonen. Kristin
Reitan Husebø, ny administrerende direktør
i Greater Stavanger, tror den situasjonen som
bransjen er i, og den situasjonen Stavanger-
regionen og Rogaland er i, gjør at OTC som
arena er viktigere enn noen gang.

- OTC er viktig i forhold til å knytte nye
kontakter og relasjoner og gjennom dem
skape nye muligheter. Basert på de tilbake
meldingene vi har fått så langt, er de aller
fleste også fornøyde og sier at de har fått
oppfylt sine viktigste målsettinger med å delta,
sier Husebø, som selv deltok for første gang.

- For meg var det derfor en veldig lærerik
og god tur. Jeg fikk møtt mange nye og
spennende mennesker, påpeker hun.

IKKE BARE OLJE
Hun får støtte fra Næringsforeningens
administrerende direktør, Harald Minge.

- Det er svært viktig for Stavanger-
regionen at vi holder ved like det gode
forholdet vi har til Houston. Det er viktig
for å utvikle vår viktigste industri videre,
men det kan også være svært nyttig for å
kunne lære og dra nytte av hverandre på
flere områder. Blant annet har Houston klart
å utvikle helseindustrien til å bli like stor
og viktig næring for dem som olje- og gass.
Det er noe vi kan lære av og det var også
tema for flere av delegatene fra Stavanger-
regionen på årets konferanse, sier Minge.

Inger Tone Ødegård er en veteran i Houston og på OTC. Hun har merket seg at bedriftene fra Stavanger-regionen er
blitt betydelig mer internasjonale og proffe i møte med potensielle kunder. Her sammen med Hege Kverneland på
NOV-standen.

OTC 2015

37

Inger Tone Ødegård er en veteran i
Houston og på OTC. Hun har merket seg
at bedriftene fra Stavanger-regionen er blitt
betydelig mer internasjonale og proffe i møte
med potensielle kunder.

- De er ganske enkelt blitt mer
utadvendte og flinkere til å selge seg selv,
sier Ødegård.

Hun drar spesielt fram Innovasjon
Norges Tech Night Live-arrangement.

- Der får mindre norske virksomheter
muligheten til å presentere seg for nye
potensielle kunder. Det er en døråpner for
dem som kan være uvurderlig. For det å i
hele tatt få et møte med de store selskapene
i Houston på egenhånd, kan være nesten
umulig. Og får de det til, er veien likevel
lang til dem som tar beslutningene.
Innovasjon Norges arbeid, ikke minst i
forbindelse med OTC, betyr derfor mye, sier
Ødegård.

PRISVINNER
Og i år, som i fjor og mange ganger tidligere,
stakk en bedrift fra Stavanger-regionen av
med en av utmerkelsene under konferansen,
den såkalte ” OTC Spotlight on New
Technology award”. De fikk prisen for deres
nyvinning innen teknologi for multilateral
stimuleringsteknologi, Dreamliner MST, som
uten bruk av ekstra kjemikalier kan gjøre
underverker for økt oljeutvinning i tette
sandsteinsformasjoner.

Salgssjef i Fishbones, og leder for
selskapets applikasjons-engineering, Thomas
Jørgensen, er naturlig nok svært fornøyd
med prisen.

- Det er strenge kriterier for å bli nomi
nert til prisen, blant annet må teknologien
din være kapabel til å revolusjonere indu
strien og ha bred interesse. Det å vinne er
således en anerkjennelse av potensialet i det
vi har utviklet. For Fishbones betyr prisen
naturligvis også mye markedsføringsmessig.
Den hjelper oss å etablere Fishbones som en
merkevare i oljeindustrien, sier Jørgensen.

- Hva er deres inntrykk generelt om
årets OTC, og i hvilken grad de generelle
utfordringene i bransjen preget konferansen?

- Generelt var det nok noe færre besøk
ende på OTC, mens vi i Fishbones er godt
fornøyde med svært mange besøkende på
standen vår. Antall leads var slett ikke noe
lavere enn tidligere år. Vårt inntrykk er at
frafallet hovedsakelig var av ikke-relevante
besøkende, slik at «kvaliteten» på de som
var her faktisk var høyere i snitt, fastslår
Jørgensen.

Så spørs det om de klarer å følge opp
Stavanger-selskapet Reelwells rekord med
fire priser på rad. Neste mulighet er i 2016.

Kristin Reitan Husebø, ny administrerende direktør i Greater Stavanger, deltok på OTC for første gang.
Her sammen med ordfører Christine Sagen Helgø, som leder Stavanger-delegasjonen.

Harald Minge gratulerte prisvinnerne Thomas
Jørgensen, Kevin Rice og selskapet Fishbones med
utmerkelsen ”OTC Spotlight on New Technology”.

Det deltok rundt 250 personer på delegasjonsreisen
til Greater Stavanger denne gangen. Her fra
MARSH sin stand, Jan-Tore Undersaker (t.v.) Einar
Mæland, Kristin Terjesen og Tom Weibell.

38

Næringsforeningen har gjennomført den mest aktive møtevåren noen gang med

rekorddeltakelse. Over 5.000 har det blitt, noe som er 15 prosent mer enn rekordåret

2014. – Det viser at kunnskap, nettverksbygging og engasjement er viktigere enn noen

gang når tidene er tøffe, sier strategisjef Anne Woie i Næringsforeningen.

V i ser en trend mot at medlem
mene prioriterer møter som
har høy relevans og gir dem
noe konkret og matnyttig til
bake. Det tror vi at vi klarer å

gi dem, sier Woie.
Etter deltakelsen å dømme, har hun rett.

De foreløpige tallene etter første halvår viser
at Næringsforeningen hadde 5.116 deltakere
på til sammen 51 møter. I 2014, som var
tidenes møteår i Næringsforeningen, var
det 4.428 deltakere første halvår. Det er en
økning på 15,5 prosent. Gjennomsnittlig
antall deltakere i snitt per møte ligger stabilt
på vel 100. Økningen skyldes med andre
ord at antallet arrangementer har økt, fra 43
første halvår i fjor – til 51 i år.

- Det er selvsagt inspirerende for oss
i administrasjonen i Næringsforeningen
at møtene våre er godt besøkte. Men aller
viktigst er det at medlemmene våre er
fornøyd med det møtetilbudet vi kan tilby

Flere enn noen gang møtes
i Næringsforeningen

TEKST:
EGIL HOLLUND

Vestlandskonferansen samlet over 300 deltakere og var dermed Næringsforeningens største arrangement i vår, men er
ikke med i oversikten siden det er et lukket arrangement som arrangeres annet hvert år i Stavanger.

dem. Det er tross alt en av bærebjelkene i
arbeidet vårt, sier Woie.

DE BEST BESØKTE MØTENE, FØRSTE
HALVÅR AV 2015:
Rogaland på Børs 2015: 	 285
Forusmøtet 2015: 	 233
Lederskolen IV – Rogalederen: 	 228
Akjseåret 2015: 	 225
Lederskolen III – Ledelse på 140 tegn: 	 220
Lederskolen II – Lidenskap: 	 219
Kvinneplassen med Anne Lindmo: 	 209
Bransjetreff med Henrik Syse:	 172
Lederskolen I - Innovasjonsledelse: 	 170
Byggebørsen 2015: 	 143

* Næringsforeningen arrangerte også Vest
landskonferansen første halvår av 2015 med

Næringsforeningen sin arena for unge, U37, inviterer alle
under 38 år til faglig og sosialt påfyll utover høsten.

over 300 deltakere, men den er ikke tatt med i
statistikken for første halvår.

SPENNENDE HØST
Nå er Næringsforeningen i full gang med å
planlegge møtehøsten. Foreløpig er over 30
arrangementer under planlegging, men trolig
havner vi på nærmere 50 før vi åpner jule
presangene.

- Jeg kan garantere at møtehøsten blir
mer spennende enn noen gang. Vi lanserer
en ny møteserie for styrearbeid, Jærbørsen
for byggebransjen og ikke minst vår nye
innovasjonssatsing. I tillegg fortsetter vi selvsagt
med Lederskolen og de faste møteplassene som
Logistikkdagen, Risavikadagen og den store
rosinen i pølsa som er obligatorisk for alle med
lemmer i alle bransjer; Pulpit, understreker Woie.

39

Flere enn noen gang møtes
i Næringsforeningen

HØSTENS MØTER I NÆRINGSFORENINGEN

AUGUST

27. august
U37: The art of Networking
I samarbeid med NPFU inviterer U37 til
nettverkstreff. Lær hvordan du kan bygge
nettverk – digitalt og face to face og se hvilke
muligheter nettverksbygging kan gi deg.

SEPTEMBER

2. september
Treffpunkt Jæren: FØR valget.	
Vi inviterer lokale politikere til debatt om
viktige saker for næringslivet på Jæren. Hva
tenker politikerne om kommunesammenslåing?
Hva med Big box-handel på Jæren? For å ikke
glemme infrastruktur.

2. September
Tungenesmøtet 2015	
Tradisjonen tro inviterer Ressursgruppen for
Den grønne landsby til det årlige
Tungenesmøtet. Her får du oppdatert
informasjon om viktige saker i Randaberg,
og vi byr naturligvis på gode muligheter for
nettverksbygging.

3. september
Nye muligheter
Et av Næringsforeningens største prosjekt i
høst er i samarbeid med Innovasjon Norge og
Ipark. Hvilke muligheter finnes i regionen vår,
på tvers av bransje og kompetanse?

10. september
Førskolen
Bli enda bedre kjent med dine klassekamerater
fra Lederskolen når vi inviterer til Førskolen -
kick off og nettverkskveld eksklusivt for alle
som melder seg på alle høstens fire samlinger.

11 september
Lederskolen I: Machiavelli om makt og ledelse
I Machiavellis ånd vil Steinar Bjartveit se
nærmere på makt og ledelse. Er det slik at
dagens ledere ikke tør å gjøre det som må
gjøres, eller ikke er smarte nok til å forstå
virkeligheten utenfor planleggingsrommet?

15. september
I styrerommet I
Næringsforeningen sin nye møteserie for deg
som er interessert i styrearbeid. Deltakerne løser
praktiske oppgaver knyttet til styre arbeid. Går
over 4 samlinger. Begrenset antall plasser.

23. september
PULPIT 2015
Konkurransekraft er den tematiske røde tråden
for Pulpit, og vil bli belyst fra ulike innfalls
vinkler. Noen av de du får høre i år er Carl
Bildt, Sebastian Coe, næringsminister Monica
Mæland og Morten Krogvold.

OKTOBER

1. oktober
Jærbørsen for byggebransjen
Vil du vite mer om utvikling på Jæren og hvilke
prosjekter som kommer i 2015-2016? Da ønsker
vi velkommen til et matnyttig møte for
bransjen.

16 oktober
Lederskolen II: Læring i arbeid – viktig kilde
til innovasjon og utvikling
Kunnskap om hvordan ledelsen kan knytte
hverdagslæring mot organisasjonens strategiske
ambisjoner er et viktig bidrag for å skape mer
konkurransedyktige prosjektorganisasjoner.

22. oktober
Risavikadagen 2015
Er du opptatt av utviklingen i Risavika? Da bør
du få med deg Risavikadagen som i år
arrangeres for 7. gang. Vi deler også ut
Risavikaprisen 2015.

27. oktober
I styrerommet II
Næringsforeningen sin nye møteserie for deg
som er interessert i styrearbeid. Deltakerne løser
praktiske oppgaver knyttet til styre arbeid. Går
over 4 samlinger. Begrenset antall plasser.

29. oktober
Boligkonferansen 2015
På den årlige boligkonferansen møtes bransjen
og det offentlige for å løfte utfordringer og
mulige løsninger som bransjen og regionen står
overfor. Årets tema er «Bo i by – fra plan til
handling».

NOVEMBER

6. november
Beskytter du bedriftens aktiva godt nok?
Omfanget av vareforfalskninger og ulovlig
kopiering øker. I tråd med dette øker også
antallet rettigheter voldsomt. Dersom din
bedrift blir utsatt for urettferdig konkurranse,
som direkte kopiering, må DU kunne
dokumentere dine rettigheter.

10. november
Logistikkdagen 2015
Logistikkdagen er den viktigste møteplassen i
Rogaland for alle som er opptatt av samferdsel
og logistikk. I år får du høre samferdselsminister
Ketil Solvik-Olsen (Frp), opposisjonsleder Eirin
Sund (Ap), fylkesordføreren og styreleder i
Kolumbus Steinar Madsen.

11. november
U37 - Ungt lederskap
U37 inviterer til en kveld fylt med debatt fra
inspirerende ledere, både unge og lovende, og
de mer erfarne. Det blir gode muligheter til
spørsmål fra deltakerne, og får deg kanskje til å
tenke gjennom – er ledelse noe for meg?

13. november
Lederskolen III: Ledelse av folk du ikke ser.
Ledere forholder seg i økende grad til sine
medarbeidere i det virtuelle rom; gjennom mail,
Skype, sosiale medier og andre digitale kanaler i
stedet for ansikt til ansikt. Arbeid er i endring og
det krever nye måter å tenke og utøve ledelse på.

Vi jobber kontinuerlig med møteplanen.
Følg med på næringsforeningen.no for
oppdatert informasjon.

Steinar Bjartveit åpner Lederskole-sesongen med
Machiavelli og hans syn på ledelse.

Anne Woie

Programmet for Pulpit 2015 er klart. Sebastian Coe
er en av hovedtalerne.

40

NYTT FRA BRUSSEL

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

Stavanger-regionen er i omstilling. Det har resten av Europa vært en stund.

Ettersom Norge begynner å tenke likere EU-landene, er nytten av å delta i

europeiske nettverk og prosjekter særlig stor. Aktører i Stavanger-regionen

griper mulighetene.

regionens universitet- og høyskolemiljøer
har betydelig søknadskompetanse.

Triangulum-prosjektet, sammen
med tildelingen av ARENA-
velferdsteknologiklyngen, synliggjør
mulighetene for omstilling i Stavanger-
regionen, der ikke minst Lyse-konsernet ser
muligheter, både i smarte byer og smarte
hjem. Til høsten arrangeres også Norges
første Smart Cities-konferanse, Nordic Edge
Expo, som skal sette Stavangerregionen
på kartet som internasjonal smartregion.
Smarte byer som Barcelona, Stockholm og
San Francisco vil få vise seg frem. Tema
for konferansen er fremtidens smartby der
brukerinvolvering og næringsutvikling står
sentralt. Stikkord er åpne data, innovative
anskaffelser samt levende laboratorier der
innbyggerne selv tester ut nye løsninger.

BLÅ OG GRØNN MAT
Det gjelder å se muligheter i regionale
fortrinn i en omstillingsfase, og en såkalt
smart spesialiseringsstrategi etter EUs mal er
også på trappene i regionen. Matproduksjon
og matforskning representerer en slik
mulighet for Stavanger-økonomien. Med
de beste betingelsene for matproduksjon i
landet, et kompetent matforskningsmiljø
samt et kokkemiljø i verdensklasse,
er forutsetningene gode. I tillegg har
regionen en betydelig blå klynge, med
solide forsknings- og teknologimiljøer.
Også innenfor matsegmentet gjør det
en forskjell å søke kunnskap, læring og
markedsmuligheter gjennom internasjonalt
samarbeid.

Rogaland fylkeskommune søker
EU-midler i samarbeid med partnere
rundt Nordsjøen, for å videreutvikle
havbruksnæringen. Videre er det for tiden
Stavanger-uker på Brussels velrennomerte

restauranttrikk, med Norwegian Seafood
Delight som tema. Gastronomisk
institutt står for menyen, som blant annet
inkluderer Sterling-kveite fra Hjelmeland,
og maten serveres på Figgjo porselen.
Profileringsmuligheten kom gjennom
det internasjonale nettverket Delice, der
Stavanger deltar sammen med kjente
matbyer som Lyon, Barcelona og Brussel.
Nettverksdeltakelse og prosjektarbeid kan gi
markedsmuligheter og næringsprofilering,
men også verdifull læring og inspirasjon til
nye ideer og tiltak.

FREMTIDEN
Økonomien i Stavanger-regionen trenger
som kjent nye bein å stå på, ved siden av olje
og gass. Smarte byer og mat er eksempler
på områder der Stavanger-regionen har
stort næringspotensial og særlig nytte av
internasjonalt samarbeid i nettverk og EU-
prosjekter.

Fremtiden er smart, spiselig og
europeisk!

Stavanger-regionen
ser mot Europa

N orske aktører har alt å hente
på å orientere seg mot EU og
Europa i den omstillingen
norsk økonomi er inne i.
Grønn, smart og inkluderende

vekst er nemlig det overordnede målet for
EUs politikk og programmer. Bakteppet
er økt global konkurranse, samfunns
utfordringer knyttet til aldring, et negativt
klimaregnskap og en økonomisk situasjon
preget av minimal vekst og høy ledighet.
De energiimporterende EU-landene
ønsker seg bort fra karbonøkonomien.
Hovedmotivasjonen er ønsket om bedre
konkurranseevne, men samtidig åpner dette
muligheter for et grønt skifte. EU ønsker å
løse samfunnsutfordringer på en innovativ
og effektiv måte som samtidig skaper vekst
og sysselsetting. Som et verktøy i arbeidet,
har EU blant annet lansert verdens største
program for forskning og innovasjon,
Horisont 2020. Programmet har hele 80
milliarder euro i tilgjengelige prosjektmidler.

SMARTE BYER OG HJEM
Her er mulighetene mange for en
teknologitung, fremoverlent Stavanger-
region, der samarbeid på tvers av sektorer er
et kjennemerke. Tildelingen av Triangulum
prosjektet som gir Stavanger fyrtårnsstatus
som smartby sammen med Manchester og
Eindhoven, samt 200 millioner kroner til
pilotering av bærekraftig byutvikling, er et
eksempel. Men også mindre kommuner som
Gjesdal er offensivt på banen og har fattet
politisk vedtak om at smartbyprinsipper
skal legges til grunn for sentrumsutvikling
på Ålgård, og deltar per i dag i to smartby-
søknader under Horisont 2020-programmet.
Fellesnevneren er samarbeid mellom
regionens offentlige myndigheter,
næringsliv og kunnskapsinstitusjoner, der

EU ønsker å løse
samfunnsutfordringer på en
innovativ og effektiv måte
som samtidig skaper vekst

og sysselsetting.

Heidi Kristina Jakobsen

41

FRISK LUFT
KLARNER
TANKENE

For bestilling og mer informasjon:
post@preikestolenfjellstue.no

Preikestolen fjellstue er perfekt for deg som vil gi ansatte
eller kolleger en totalopplevelse ulikt alt annet. Kombiner
seminar, utsøkt mat og aktiviteter med instruktører,
- kun en time fra byen!

42

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

For få på OTC

D et er også et større problem at
så godt som ingen journalister
fra Norge eller Stavanger-
regionen deltar på verdens
største møteplass for det som

er vår desidert største næring. Under årets
utgave av OTC, registrerte jeg kun at Teknisk
Ukeblad hadde folk til stede i Houston.
Vår regions største mediehus, Stavanger
Aftenblad, dekket det hele trygt og godt fra
redaksjonslokalene hjemme i Stavanger. Det
som fikk størst oppmerksomhet i avisens
spalter, var en Facebook-diskusjon om
hvorvidt Stavanger-delegasjonen til OTC er
for stor eller ikke. DN, E24, Finansavisen –
for ikke å snakke om VG, Dagbladet og NRK
– var heller ikke i Houston, i alle fall fikk ikke
vi med oss at de var der.

Hadde Viking spilt en gruppekamp
i Champions League, hadde samtlige av
mediene ovenfor vært til stede – kanskje
med unntak av finansavisene. Sammen
ligningen er heller ikke så fjern som du
kanskje skulle tro. For Norge og Stavanger-
regionen spiller i Champions League innen
olje- og gassteknologi. Hvert eneste år
florerer det med teknologipriser til norske
selskaper. Under årets OTC fikk Stavanger-
baserte Fishbones konferansens Spotlight on
New Technology Award. Hvor mange fikk
med seg det?

ET ANSVAR
Jeg er fullstendig klar over at olje- og gass

ikke er like salgbart i mediene som fotball
og ski. Likevel handler det også om vårt og
medienes samfunnsansvar. Og det mediene
er opptatt av og skriver om, opptar også
folk og politikerne. Og det som opptar
politikerne, setter de seg ofte godt inn. Og
det de kan, tar de ofte gode beslutninger
om. Hva sier det da om norske medier og
sentrale norske politikere når så få er til
stede på en viktig internasjonal møteplass
som OTC og heller velger å bivåne alt på
avstand fra Norge?

Nå hadde ikke dette vært en like stor
utfordring om det ikke hadde vært sympto
matisk for hele norsk offentlighets holdning
og kunnskap om olje- og gassindustrien.
Norsk presse er omtrent like lite tilstede på
vår egen internasjonale møteplass, ONS.
Det aller meste som skrives om bransjen i
riksmediene, blir gjort på en armlengdes
avstand fra Oslo. De er sjeldent til stede
i Stavanger. Det begynner å bli mange
år siden NRK hadde en journalist med
spesialkompetanse på næringen. Vi har
norske stortingspolitikere, sågar sentrale
ministre, som knapt aner hva ONS er og
som blir overrasket, ja nærmest sjokkerte,
når de oppdager at olje- og gassnæringen
er høyteknologisk på linje med romfart og
flyindustri.

SKREMMENDE
Burde vi ikke kunne forvente mer? Olje- og
gassnæringen står bak en femtedel av de

samlede verdiene som skapes i Norge og
skaffer tilveie om lag en fjerdedel av statens
inntekter. Da er det skremmende at nesten
det eneste som får oppmerksomhet i gode
tider er finans og hvor mye staten håver
inn, og i dårlige tider hvor raskt vi kan
omstille oss og finne noe nytt å holde på
med. Det er skremmende fordi den største
verdien Norge har opparbeidet seg gjennom
olje- og gasseventyret ikke er Oljefondet,
men kunnskapskapitalen alle i og rundt
industrien sitter på. Det er skremmende
fordi nye markeder og nye industrier
utenfor olje- og gass, med stor sannsynlighet
nettopp vil vokse fram med kompetanse og
erfaring fra olje- og gassindustrien. Det er
skremmende fordi næringen både er en del
av klimautfordringen vi står overfor, men
også en del av løsningen. Det er ikke minst
skremmende fordi verden vil være like
avhengig av norsk olje og gass i mange år
framover og det vil forbli landets viktigste
næring i generasjoner.

Så min oppfordring til norske
journalister og norske politikere er; vær
kritiske og søk kunnskap. Lær av andres og
våre egne feil og suksesser. Men for guds
skyld, vær til stede. Vær til stede på OTC,
på ONS, i Stavanger og andre steder der
næringen er. Såpass fortjener både bransjen
selv og den norske offentligheten.

Det er et større problem for Norge og norsk næringsliv at så få stortingspolitikere og

så få fra det offisielle Norge deltar på OTC i Houston, enn at kanskje ikke alle lokal

politikerne fra Stavanger-regionen som reiser har like stort utbytte av å være der.

Vær kritiske og søk kunnskap. Lær av andres og våre egne feil

og suksesser. Men for guds skyld, vær til stede.

Steinar Aasland

43

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

HAR DU SPØRSMÅL VENNLIGST KONTAKT
GMC Eiendom AS
Lars Stangeland / Daglig leder / lars.stangeland@gmc.no / 913 40 190
Sigbjørn Førre / Eiendomsforvalter / sigbjorn.forre@gmc.no / 905 34 744 www.byfjordparken.no

I Byfjordparken bygges det 56000 kvm
topp moderne, miljøvennlige og
fleksible næringslokaler med
suveren utsikt over Byfjorden og
promenade inn til Torget.

UNIKE NÆRINGSLOKALER TIL LEIE
LIKE VED STAVANGER SENTRUM

44

A rbeidslivskriminalitet er en
form for kriminalitet som årlig
unndrar staten for milliarder
i skatter og avgifter, og som
virker konkurransevridende

for næringslivet. En del av regjeringens
strategi er felles tverretatlig operativ innsats
av politi, arbeidstilsyn, skatteetaten, kemner
og NAV. Det er opprettet regionale «piloter»,
blant annet i Statens hus i Stavanger, som ble
åpnet mandag 16. mars.

Alvorlige brudd og tilsidesettelser av
sikkerhetsregler og internkontrollrutiner,
vil anses som grove brudd på
arbeidsmiljøloven. Ofte vil slike brudd
være bakenforliggende årsak til alvorlige
arbeidsulykker.

I 2014 mottok arbeidstilsynet 2173
meldinger om arbeidsulykker med
skadde personer, hvorav 1228 av disse
ble karakterisert som alvorlig skade. Ved
slike ulykker skal arbeidsgiver straks og
på hurtigste måte varsle arbeidstilsynet og
nærmeste politimyndighet.

Mange av disse ulykkene skyldes
tragiske uhell, men dessverre skjer det
fortsatt arbeidsulykker som skyldes mangel
på sikkerhet på arbeidsplassen, og som
kunne vært unngått om en hadde fulgt
regelverket særlig hva gjelder kravene til
risikovurderinger. Det er uakseptabelt at en
arbeidstaker omkommer eller skader seg
alvorlig på jobb, og det må gjøres en innsats
på mange fronter for å redusere disse tallene.

MANGLENDE RISIKOVURDERING
En risikovurdering/kartlegging er en
grundig gjennomgang av hva som
kan forårsake skader eller sykdom på
arbeidsplassen. Risiko er derfor et uttrykk
for mulige tap som en virksomhet kan
bli utsatt for. Kunnskap om risiko gir
virksomheten et bedre grunnlag for å
gjennomføre tiltak som reduserer eller

eliminerer farer og trusler. På den måten kan
virksomheten unngå eller begrense skader,
sykdom, uhell og kostbare driftstap.

Risikovurdering er derfor et
forebyggende tiltak som lønner seg.
Regelverket stiller dessuten krav til
at alle virksomheter skal vurdere
risiko og om nødvendig gjennomføre
hensiktsmessige tiltak for å redusere
risiko, eksempelvis i arbeidsmiljøloven og
internkontrollforskriften.

En risikovurdering dreier seg om å være
systematisk og å ha et bevisst forhold til hva
som kan gå galt i forhold til helse, miljø og
sikkerhet. Resultatet fra risikovurderingen
skal være et grunnlag for beslutninger
om hvilke forebyggende tiltak som skal
gjennomføres. I tillegg er prosessen i seg selv
viktig fordi den bidrar til at virksomheten får
økt bevissthet om risikopotensialet i arbeidet
som utføres på egen arbeidsplass.

Det å ha oversikt over farer og
skademuligheter i egen virksomhet, og
gjennomføre tiltak for å redusere disse,
er derfor helt sentralt. Likevel er det ofte
at virksomhetene ikke har gjennomført
tilstrekkelige skriftlige risikovurderinger.
Dette er ikke det samme som at arbeidet
ikke er risikovurdert. Det er store forskjeller
mellom næringer og yrkesgrupper angående
hvordan risikovurderinger gjennomføres.
Noen kan være gode på skriftlighet, men
dårligere på medvirkning av arbeidstakerne.
Andre kan være gode på medvirkning,
men ikke ha rutiner for skriftlighet og
systematikk.

Når loven krever skriftlighet og
systematikk, er det for å understreke
at det forebyggende arbeidet skal være
robust over tid, at vurderingene skal
være etterprøvbare og tilgjengelige for
de ansatte. Risikovurderingene skal være
oppdaterte og tilpasset virksomheten til en
hver tid. Skillet mellom en tilfredsstillende

Den 13. januar i år la regjeringen frem sin strategi for å styrke innsatsen mot

arbeidslivskriminalitet. Et karakteristisk trekk ved denne formen for kriminalitet

er at det i virksomheten begås straffbare overtredelser av flere lover som skatte-,

avgift og trygdeunndragelser, hvitvasking, bedragerier, menneskehandel, brudd

på utlendingsloven og grove brudd på arbeidsmiljøloven.

og ikke tilfredsstillende risikovurdering
er ikke krystallklart. Det stilles for
eksempel ikke konkrete krav til innholdet
i en risikovurdering, og det kan derfor
være vanskelig å bedømme presist når
en vurdering er god nok. Er man i tvil så
plikter en å søke bistand eller få en «second
opinion» av virksomhetens internkontroll.

ANSVAR OG RISIKO
Ansvaret for å gjennomføre
risikovurderinger og å ha en god
internkontroll i virksomheten, ligger
til ledelsen som må ta med de ansatte
i arbeidet for best mulig sikkerhet på
arbeidsplassen. Man risikerer straffansvar,
både personlig og foretaket, dersom
virksomheten ikke har et fullt forsvarlig
arbeidsmiljø som har ført til alvorlig
ulykke. Normal straffereaksjon i slike
saker er forelegg (bot), men det kan i følge
arbeidsmiljøloven og rettspraksis idømmes
fengselsstraff opp til to år i de alvorligste
tilfellene. Ved utmåling av foretaksstraff
(forelegg) tar påtalemyndigheten blant
annet utgangspunkt i foretakets økonomi på
reaksjonstidpunktet. Ved utmåling av botens
størrelse for et datterselskap i et konsern,
kan det i følge Høyesterett tas hensyn til
morselskapets økonomi. I tillegg til risiko
for straff, vil en alvorlig arbeidsulykke
som skyldes manglende eller mangelfulle
risikovurderinger, også påføre virksomheten
et omdømmetap som kan innebære tap av
fremtidige kontrakter.

Enhver virksomhet plikter å forebygge
at arbeidsulykker skjer. Grunnen til dette
er først og fremst hensynet til de ansattes
liv og helse, men også risiko for kostbare
driftstap, risiko for straff og ikke minst risiko
for omdømmetap, tilsier at man har en god
internkontroll tilpasset virksomheten til en
hver tid.

SPALTISTEN

Hvordan forhindre arbeidsulykker

PER KRISTIAN HAALAND • advokat i Projure Advokatfirma. Haaland er del av Projures faggruppe forbygg og anlegg

I still think Teekay could have made it a lot easier for themselves had they
hired someone with more experience than me. See, when I started here, I
was 25 and fresh out of university. And if anyone had told me back then that
I would be given the kind of responsibilities I have today, I would probably
have just laughed in response. Ever since my very first day here I have been
encouraged way beyond my comfort zone. I have taken on challenges I didn’t
know I could handle. Although frightening at times, this “friendly” pushing
from my surroundings gives me both inspiration and direction. In effect
helping my professional development too. To experience this, that your work
makes a difference and that your colleagues value your contribution… It’s
the best feeling. And an even greater motivation. No wonder it’s so much fun
being part of the Teekay team.

Helene Hansen, 27, employee at Teekay
Fo

to
: Ø

yv
in

d
H

au
g

Teekay is one of the world’s largest marine energy transportation, storage and production companies.
No matter if you are a colleague, a future employee, a strategic partner or our customer, we focus on
building partnerships that bring out the best in all of us. Why? Because we know it is the passion and
joint commitment of everyone involved with Teekay that will create an exciting and successful future.
For us. And for you. If you would like to find out more about us, please step aboard at teekay.com

TEEK 0029 sf1 Helside Rosenkilden b230xh310.indd 2 23/10/14 13:50

46

NYE MEDLEMMER SIDEN SIST

LILLEBA & HERREMANN AS

Beligghenhet: Stavanger
Kontaktperson: Stina Rytter Norheim,
51 11 34 14, stina@lilleba.no	
Web: lilleba.no

Nattøy og undertøy i eventyrlige fibre fra bambus
fra de norske designerne i Lilleba & Herremann.
Det er PH-nøytralt og uten formaldehyd. Bambus
suger fukt og ventilerer. Den dyrkes uten bruk av
sprøytemidler og kunstgjødsel. Pur hverdags
glede for deg og de du er aller mest glad i! Lilleba
& Herremann består av gründer og AD/
klesdesigner Silje Sivertsen og Nina Eikerol, AD/
grafisk designer. Lilleba & Herremann ønsker å
være en pådriver for å sikre at tekstiler som selges
med deres logo er produsert under de beste
forhold både når det gjelder mennesker og miljø.

WIPRO LIMITED NORGE

Beliggenhet: Oslo
Kontaktperson: Jørgen Espeland,
jorgen.espeland@wipro.com
Web: wipro.com

Wipro er et globalt selskap innen informasjons
teknologi, konsulentvirksomhet og outsourcing.
Wipro er indiskeid og notert på New York
børsen. Selskapet har 140.000 ansatte på
verdensbasis og har kunder i 57 land, inkludert
Norge hvor de har kontor i Oslo og Stavanger.
Wipro betjener kunder med konsulent- og
teknologitjenester innen en rekke bransjer.
Vertikalene de ønsker å ekspandere i med
satsningen i Norge er olje- og gassnæringen,
telekommunikasjon, handel, produksjon,
transport og finans. Selskapet er en anerkjent
partner for virksomheter som
vil skille seg ut samt ønsker
å standardisere sine
teknologiløsninger.

PHILIP MORRIS NORWAY AS
(PM)

Beliggenhet: Trondheim
Kontaktperson: Marius Eilertsen,
marius.eilertsen@pmi.no	
Web: pmi.no

Kvalitetsleverandør av vesker og skinnvarer for
profesjonelle brukere! PM International as ble
grunnlagt av nordmannen Ole Jacob Raad i 1969.
Opprinnelig som et kurs- og konsulentfirma
innen området personlig effektivitet og plan
legging. Erfaringer fra kurs- og konsulent
virksomhet ga liv til den første utgaven av
planleggingssystemet på midten av 70-tallet. PM
startet produksjon av skinnvesker første gang i
1997. Siden den gang har selskapet kontinuerlig
utviklet sitt sortiment som i dag inneholder alle
type arbeidsvesker som PC-veske, skuldervesker,
konferansevesker og dokumentmapper. I tillegg
har selskapet utviklet eksklusive reiseartikler som
bager, kofferter,
toalettmapper og
lommebøker/
kortholdere.

BÅDEOG AS	

Beliggenhet: Sandnes
Kontaktperson: Lisbeth Berntsen,
virksomhetsleder, 452 62 700, lisbeth@badeog.net
Web: badeog.net

BÅDEOG er mer en bygning og business,
BÅDEOG er en måte å tenke på. BÅDEOG er et
hus med mange rom. Her finner du kafe,
konferanserom, selskapslokaler, kapell og
skrifterom. Stiftelsen bak BÅDEOG ble grunnlagt
av den samfunnsengasjerte politikeren, presten
og pressemannen Lars Oftedal for over 130 år
siden. Historien er gammel, men det å bry seg om
andre er alltid like aktuelt. Derfor bæres arven fra
Oftedal videre gjennom å skape en møteplass
med rom for hele livet. Det sitter ikke i veggene -
det sitter i hjertet. BÅDEOG
er BÅDE et hus med mange
rom OG en måte å tenke på.
Velkommen!

CLARION HOTEL AIR

Beliggenhet: Sola
Kontaktperson: Laila Bore Neverdahl, direktør,
laila.neverdahl@choice.no
Web: choice.no

Clarion Hotel Air er et førsteklasses konferanse
hotell rett ved Stavanger flyplass, Sola. Den 23
november 2015 åpner en levende møteplass, bare
noen minutter fra flyplassen. Med 13 splitter nye
konferanselokaler, utstyrt med den nyeste
teknikken, kan vi ordne møter, konferanser, event
og kongresser for alt fra 2 til 1250 personer.
Restaurantkonseptet Kitchen & Table tilbyr Fun
Dining, her kan man spise i et innbydende, varmt
og avslappende miljø.

DANTE CONSULTING	

Beliggenhet: Stavanger
Kontaktperson: Tommy Nordbøe	
Web: danteconsulting.no

DANTE leverer et vidt spekter av tjenester innen
strategisk økonomisk rådgivning. I tillegg til
rådgiving, analyse og restrukturering går
selskapet internt inn i bedrifter og fyller
midlertidige stillinger som økonomisjef og daglig
leder. Selskapets kjernekompetanse er økonomi-
og driftsanalyse, samt rapporterings- og
informasjonsstruktur. DANTE fokuserer også på
å være en verdifull diskusjonspartner innen
strategi. Selskapet har lang erfaring med
restrukturering, profesjonal-
isering og snuoperasjoner.
DANTE tilbyr også kurs og
undervisning.

47

NYE MEDLEMMER SIDEN SIST

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

REACT	

Beliggenhet: Stavanger
Kontaktperson: Øistein Tømte, Marketing
Mananger, 93069223, oistein@reacting.no
Web: reacting.no

React AS har enerett på distribusjon for
IBERCISA i hele Skandinavia gjennom markeds
føring og salg av deres produkter og innovasjon.
IBERCISA er markedsledende internasjonalt
innen design og produksjon av vinsjer og
maskinløsninger på dekk. IBERCISA har videre
utmerket seg som en pioner innen energi
effektivisering gjennom et elektrisk vinsjsystem
for hele det maritime markedet. React leverer
tjenester og produkter til hele bransjen fra
offshore, marin, subsea,
onshore og til
fornybarindustrien.

SOCIAL COOKING

Beliggenhet: Stavanger
Kontaktperson: Tamara Kuklina, 6828927,
socialcooking.no@gmail.com
Web: socialcooking.no

Social Cooking er et sted for sosialt samvær på
kjøkkenet. Selskapet ønsker å samle folk for å
dele hyggelige opplevelser, bli kjent med
hverandre og lære hvordan vi lager alt fra
hjemmelaget brød og ost - til gourmetmiddager
og andre delikatesser som krever mer avanserte
teknikker.

GRØNVIK EPLEMOST

Beliggenhet: Fister
Kontaktperson: Åslaug Elisabeth Grønvik, 481
348 99, elisabeth@gronvikgard.no
Web: gronvikgard.no

I det frodige Ryfylke, i en vestvendt og
grønnkledd li, ved den gnistrende Fisterfjorden i
Hjelmeland, ligger Grønvik. Med et klima og
jordsmonn som er ideelt for epledyrking, blir
eplemosten fra Grønvik frisk og fruktig, herlig og
leskende. Eplemost fra Grønvik er laga av mer
enn gode råvarer. Erfaring og kunnskap fra flere
generasjoner er òg eine del av oppskrifta på det
som kanskje er verdas beste tørste- og festdrikk:
Grønvik Eplemost. Grønvik Gard tar imot
grupper på min. 10 personer for omvising på
garden og smaksprøver på de
ulike produktene.

48

49

JOSTEIN SOLAND

KILDEN

Om kriser, priser og paradokser…

- Oljeprisen skaper krise, melder det ene mediet etter det andre. Stavangerordføreren
inviterer sine kolleger i andre kommuner med leverandørindustri til krisemøte.
Sjeføkonom Harald Magnus Andreassen i Swedbank varsler en oljedrevet nedtur: 40.000
jobber skal bort. 1,3 millioner kvm kontorlokaler står tomme i landets fire største byer.
(Dagens Næringsliv (DN), 19.05.2015)

H vorfor? Feltutbygginger på
norsk sokkel er blitt utsatt,
vedlikehold redusert og
permitteringer og oppsigelser
strømmer inn. NAV noterer en

ledighet på 3% i landet, mens tilsvarende tall i
EU er estimert til 8% i år.

 Så snakker vi om krise i Norge… Er det
ikke heller en lenge ønsket omstilling som nå
trenger seg fram? Fra en todelt til en enhetlig
økonomi? Slik at vi kan få en tilnærmet balanse
mellom arbeid og lønn?

 Mot slike tanker blir medienes krise
framstilling et skikkelig paradoks.

KRISER
For hva er så en krise? Spør vi med tanke på
fellesskapet. Pr. definisjon skal det være «en
større uheldig hendelse som bringer med
seg problemer som ikke kan løses gjennom
ordinær organisering og handlekraft.»
Tidligere konsernsjef Helge Lund snakket
på Statoils Stavanger-konferansen i 2013 til
leverandørindustrien om omstillingsevne og
handlekraft - om norsk konkurransekraft i et
globalt marked. Da var oljeprisen «normal».
Og så kom prisfallet. Statoils justerte
driftsresultat for 1. kvartal 2015 var på 22,9
milliarder kroner mot 46 i samme kvartal 2014.
Samtidig har selskapets produksjon på norsk
sokkel gått opp. Men lavere oljepris, økte
avskrivninger og driftskostnader gir i sum
et resultat på 7 milliarder mot 15,8 i samme
periode året før.

 Det skal sterk rygg til for å kunne bære
gode tider… Aldri har tidene vært bedre i
Norge. Men vår velstand er bestemt av globale
markedskrefter: - Hva får vi for et fat olje -
framover?

 Oljeeksperten Jaran Rystad har ingen
scenarioer der verden får nok olje uten høyere
oljepris. Hans tall bygger på globale analyser
– viser at investeringene på norsk sokkel i 2020
vil ligge over 2014’s. Og han innvarsler en
ny gullalder: – Situasjonen for oljeselskapene
kommer til å snu i år, sier han (DN 20.05.2015).

 Rystad får ikke spådommen om ned
gangen til å henge sammen. Han mener
oljeservice-selskapene vil være tilbake igjen
om ett eller to år. Oljeprisen anslår han til å
ligge på 74 dollar fatet i 2016 og 84 året etter.
Da skal leverandørindustrien ha vært gjennom
en skikkelig omstillingsprosess og kommet ut

med styrket konkurransekraft også globalt.
En konkurransekraft som også vil kunne slå
ut positiv for vår region – med utjevning av
lønnsforskjeller og normalisering av priser
som har vært drevet opp av oljenæringen:
på boliger og hoteller, konsulenttimer og
taxikjøring osv.

PRISER
For den enkelte av oss vil store endringer i
vårt daglige liv selvfølgelig kunne oppleves
som krise. Men som felleskap – by og region
og land – har vi ingen krise. De siste årene
har Stavanger-regionen hatt landets laveste
ledighet ned i 1,6 %, mens den nå er 3,2% -
0,2% over landsgjennomsnittet på grunn av
omstillingen i oljeindustrien. Med 3% snakker
vi fortsatt om strukturell ledighet: det er arbeid
til alle som vil tjene sine egne penger.

 Mot slutten av mai 2015 er oljeprisen igjen
på 65 dollar fatet – et nivå som første gang ble
passert i 2006 og holdt seg der fram til 2008.
Da føk prisen opp til over 140 dollar fatet – før
finanskrisen samme året kjørte den ned til 40
dollar.

 For fem år siden var den vanlige opp
fatningen at petroleumsnæringen gikk «inn i
solnedgangen». Så tok oljeprisen seg opp igjen
til mellom 130 og 140 dollar fatet i 2010-2011.
Samtidig ble Johan Sverdrup-funnet gjort.
Norgeshistoriens største industriprosjekt ble
satt i gang. Optimismen ble stor og holdt seg
helt fram til dagens nedtur – med en oljepris
ned mot 40 dollar fatet. Med den kom den
store erkjennelsen: Det må spares på alle
kanter og bauger: Nedbemanning, utsettelse
av nye feltutbygginger, kutt i reise – og
møtevirksomheter – for ikke å snakke om
velferdsordninger.

 Endringen fra 2014 til 2015 kan synes
dramatiske. Samlede kostnader på norsk
sokkel var i 2014 på 292 milliarder kroner –
mens prognosen for inneværende år er på
260 milliarder – noe mer enn i 2012 – og 40 til
60 milliarder mer enn i 2010 og 2011. Dette
er Norsk Petroleums tall som neppe blir de
endelige. Men det er likevel enorme ressurser
som fortsatt skal settes inn på norsk sokkel…

 Oljeprisen har – mer eller mindre
sammenhengende i 50 år – sikret både
oljeselskapene og staten gode inntekter.
Høy beskatning av oljeselskapene har gitt
leverandørindustrien svært gode marginer.

Høy oljepris har likevel gjort det mulig å ta inn
kostnadene på rekordtid – sammenlignet med
andre bransjer. Her finner vi kanskje noe av
forklaringen til at kostnadsbildet er kommet ut
av kontroll.

OG PARADOKSER
Oljeskatten har gitt oss verdens største
kapitalfond som nærmer seg 7000 milliarder
kroner. Dette er bygd opp ved en målrettet
skattelegging av oljeselskapene, for tiden på
77% av resultatet. Men over bunnlinjen, kan
lønn, velferdsordninger og driftskostnader
trekkes fra. Store volumer og gode priser
har gitt rask inntjening. Over tid har dette
ført til en todelt økonomi. «De i oljå» har
tjent best og styrt bolig- og fritidsmarkedet.
Inntil oljeselskapene selv erkjenner at nå er
marginene så små at det må spares over «hele
linjen»...

 Markedet vet å justere stillingsbehov,
lønninger og boligpriser. Boligprisene i vår
region lå i fjor på Norgestoppen, mens vi i
år har landets laveste prisvekst. Det er igjen
attraktivt å utdanne seg i helse- og skolefag,
Det er behov for sykepleiere og lærere og
andre tjenesteprodusenter. Utjevningen i
økonomien vil igjen kunne gi dem lønn og
kjøpekraft som er i samsvar med investering i
utdanning…

 Oljeprisen går opp og ned – styrt av tilbud
og etterspørsel. Vi ser at den norske oljeskatten
kanskje har vært den viktigste grunnen til
todelingen av den norske økonomien. Fordi
kronen bare har kostet oljeselskapene 23 øre.
Nå må oljeselskapene tenke annerledes fordi
marginene er blitt så mye mindre.

 Fellesskapet opplever ingen krise. Den
lave oljeprisen tvinger oss til omstilling
som igjen kan bidra til å skape balanse i
økonomien vår. Boligpriser og lønninger
flater ut. Livet synes å bli levelig for helse
arbeidere og lærere og andre nøkkelfunksjoner
i et kunnskapssamfunn som må arbeide
framtidsrettet.

 Altså: Når oljeprisene går ned, kan livet og
landet bli likere. Også for oss som topper alle
FNs målinger av rikdom og velferd: Som det
blir det sagt: Vi har trukket de to beste loddene
i verdenslotteriet – i det hele tatt å bli født. Og
det i Norge…

50

F ørst litt om markedet: Innen
oljeindustrien har det alltid
stormet mellom godværs
periodene. Jeg var i bransjen da
oljeprisen halverte seg i 1986. Da

var avisene fulle av de samme dommedags
profetier som i dag. Og i 1998, da oljeprisen
falt til under 10 USD var det ikke måte på
hvor galt det ville gå. I ettertid ser vi at vi
faktisk akkurat da stod foran en fantastisk
oppgangsperiode som varte i ca 10 år. Så i
2008 falt oljeprisen igjen fra over 140 USD
til under 40. Krisen var på nytt et faktum.
Men så beveget oljeprisen seg opp igjen til
over 120 USD til den på ny falt høsten 2014
og skapte dagens krise. Prisen er på vei opp
over igjen, men det er et stykke fram til at
bransjen helt tror på gode tider. Etterslepet
som er, gjør at leverandørindustrien kanskje
ikke helt har nådd bunnen enda. Siste krise
er skapt av en sterk produksjonsvekst som
i henhold til (International Energy Agency)
IEA nådde helt opp i 3,6 millioner fat per
dag. Dette var "all time high" samtidig som
etterspørselsøkningen var nede i under 0,3
millioner fat per dag. Når da araberne kjører
på for å øke markedsandelene og Russland
produserer mer enn de noen gang har gjort
etter at Sovjetunionen gikk i oppløsning, da
kjenner vi resultatet.

STABILITET
Hva står vi foran i dag? Er det noen grunn til
at vi nå skal se en stabil oljepris fremover på
dagens nivå? Overhode ikke. Hvorfor skulle
oljeprisen plutselig bli stabil?

Den ene oljeprofeten etter den andre
spår nå oppgang. Det kan de gjøre med
god samvittighet. IEA sine prognoser viser
nemlig at markedet kommer i balanse i siste
halvdel av dette året. Det vil si at veksten
i etterspørselen og veksten i produksjon
vil bli jevnstore og ligge på litt over en
million fat per dag. I følge IEA vil deretter
etterspørselsveksten øke svakt samtidig
som produksjonsveksten blir mindre enn
halvparten av etterspørselsveksten. Denne

underdekning mener IEA vil øke frem mot
år 2020. Det vil danne grunnlag for en ny
oljeprisoppgang ut i 2016 og enda mer inn i
2017. Lengre frem blir det mer usikkert. Men
en ny gullalder kan komme.

Det er imidlertid mange usikkerheter
som kan gjøre forskyvinger og forsterk
ninger. Gradvis oppheving av sanksjonene
mot Iran og Russland gir på sikt mer olje på
markedet, men åpner på nytt interessante
markeder for leverandørindustrien. For
sterket uro i Midt Østen kan sende oljeprisen
opp, bare for å ta noen scenarier.

Men tilbake til utgangspunktet. Hva er
det som gjør at noen bedrifter fortsatt gjør
det relativt bra, mens det er krisestemning
hos andre?

Det kan selvsagt ha med flaks og timing
å gjøre. Det hender det bare er det. Hadde
bedriften vunnet den ene eller den andre
kontrakten ville det vært full sysselsetting.
Det kan ha med type bedrift å gjøre, eller det
kan være at noen tjenester og produkter må
operatørene ha uansett.

Men det kan også ha med strategi å
gjøre. Det slår meg mange ganger hvor
forskjellig strategi lignende bedriftene
velger, og enda mer hvor forskjellig evne de
har til å gjennomfør strategien de har valgt.
Noen er bare dyktigere enn andre.

BEGRENSET
De som virkelelig har det vanskelig i dag er
de som har en begrenset produktportefølje,
og i hovedsak er på det norske marked. I
Norge har Statoil en dominerende stilling.
Statoil har nylig tatt et tap på 82 milliarder
(ca. 20 Mong) på investeringer gjort i
Nord Amerika. De sparer ved å utsette
modifikasjoner og preventivt vedlikehold på
installasjonene sine. I tillegg velger Statoil
en internasjonal anskaffelsesstrategi som
medfører at mange av de største kontraktene
har endt opp på verftene i Korea.
Konklusjonen blir at det blir tungt å være
leverandør for dem som bare satser på det
norske markedet selv med et Johan Sverdrup

som kommende storoppgave.
Er du privat investor på børs, vil øko

nomirådgivere anbefale deg å spre investe
ringen over flere firma, og helst innen flere
bransjer for å minske risiko. På samme måte
er det høy risiko å lede en bedrift som har
et produkt i et marked. Det er dessverre en
del bedrifter i vår region som er der. Dette
gjelder ofte konsulenter og servicebedrifter.
Ofte er det bedrifter som ikke har noen
markedsstrategi bortsett fra å tilby en tjeneste
i det lokale marked. Da er en veldig sårbar.

I motsatt ende på skalaen er teknologi
leverandørene. Bedrifter som ser verden som
sitt marked. Selv om markedet i dag totalt
er svakere, er det ikke likt fordelt, og de kan
lene seg hardt på det beinet som for tiden
står stødig.

INTERNASJONAL SATSING
Jeg var for kort tid siden i møte med en lokal
bedrift. De har ikke hatt noen internasjonal
strategi, men utvikler og leverer integrerte
systemer til landmarkedet og etter hvert
mer og mer til oljevirksomheten. Bedriften
sikret seg nylig en betydelig kontrakt til et
offshoreprosjekt som bærer dem de neste
to - tre årene. Nå vil de legge strategi for
en internasjonal satsing - mens de har fulle
ordrebøker. Dersom de gjør dette grundig
og deretter følger opp sine egne planer, er
jeg sikker på at de om noen år fremstår som
en bedrift hvor det norske markedet bare
representerer en del av kundegrunnlaget.

Norsk industri er respektert rundt om
i verden. Gode løsninger som selger bra
på norsk sokkel har i de fleste tilfeller også
et internasjonalt marked. Vi er blant de
absolutt ledende på mange områder. Det
gjelder blant annet: boresystemer, brønn og
reservoarteknologi, automasjon, maritimt
utstyr, oljevernberedskap, miljøteknologi og
sikkerhetssystemer. Det gjelder bare at styre
og ledelse legger en god strategi, avsetter
nødvendige midler, følger og reviderer
planer fortløpende og ikke minst sender ut
de dyktigste folkene.

Jeg har mye kontakt med leverandørindustriens bedriftsledere. I går snakket jeg med
salgsansvarlig for en av våre lokale bedrifter, og jeg spurte hvordan det gikk i disse krisetider.
Fint, svarte han. Etter litt mer avklaring fikk jeg forklaringen. Hovedmarkedet deres var
Midtøsten. Aktiviteten der gikk opp. Da måtte de kunne leve med en midlertidig nedgang i
andre markeder som blant annet Norge. Denne bedriften er ikke den eneste som er i
motfase. Hva er det som gjør så ulike utslag for de forskjellige bedrifter? Hvorfor øker noen
salget, mens andre sender innleide på dør og sier opp ansatte som de bare for kort tid siden
brukte betydelige midler til å lære opp? Og hva ser vi foran oss?

Noen gjør det bra
- også i krisetider

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

ENERGIKOMMENTAREN

51

52

INN EXPATS

S killed workers and management
normally have 3 to 4 year
contracts when moving on
international assignments, and
many say the most important

factor when deciding on location is the
accessibility of good schools. Most people

The international schools' impact on the region

BY: INGER TONE ØDEGÅRD

Arne Rettedal was one of the visionaries in establishing the international schools;

The International School of Stavanger in 1966, The French School in 1972 and The

British School in 1976. Together the three schools have greeted expats from all

corners of the world and currently enroll students representing more than 50

nationalities.

Photo from left: Anne Howells, Principal
British School, Josiane Merrer, French
School Coordinator, Gareth Jones and
Linda Duevel, future and present Directors
at International School of Stavanger

in the region probably do not realize the
multitude of students in the international
schools until they watch the17th of May
parade and see how many pupils walk
behind the school banners.

We invited the three schools’ heads in for
an informal meeting to talk about the long-
term importance of these schools for the
region and community. Dr. Linda Duevel,
Director at ISS, has served the school for 40
years. Anne Howells has been at BISS for
nine years, and Josiane Merrer has worked

as the coordinator between Total E&P Norge
AS and the French school for many years.
Also joining the group was ISS Deputy
Director Gareth Jones, who will become the
ISS Director upon Linda Duevel’s retirement
in June. Together they have extensive
experience within the various international
educational systems.

“PROVIDING EDUCATION FOR
TOMORROW”
The international schools are very experienced

at welcoming new pupils, but also at saying
good-bye in a proper way. Expats move on
average every third year, and both parents
and children alike have global mindsets.
“Our pupils all work hard, and have clear
goals regarding future studies. They do not
regard any one place as home, but have an
open mind as to which location will provide
them with the best opportunities”, says
Duevel. Howells and Merrer confirm that
their pupils’ parents are supportive. “They
have secured their jobs through education
and hard work, and they all motivate
their children to work hard and achieve
academically.”

Some think of international schools, as
a place for privileged children, but this is
not the case at all. “Hard work is the only
answer for our long term good results, and
not at least the fact that we have pupils from
almost 50 nations”, says Gareth Jones, the
new Director at the ISS. “We use the best
traditions from different cultures”, says
Duevel – “and of course, everything has kind
of a Norwegian approach.”“Children attend
our schools for maybe two or three years,
and they should remember their stay in
Norway and Stavanger as a fantastic period
of their life”, adds Howells.

BENEFITS OF INTERNATIONAL
SCHOOLS TO LOCAL COMMUNITIES
Many families do not relate to the strong
international community. That is why
it is important for us to create exchange
programs with Norwegian schools in the
community. We invite the public schools to
language and cultural exchange programs,
and they invite us to their local activities.

Many children in the Stavanger-
region are fluent in English, because a lot
of them have international friends in their
neighborhood or football team etc.

The French School is located at Kampen
skole. They are integrated in everything from
the local sport teams, the band, and they even
host an International Day every year. This
will be arranged on 28 May this year and all
income will got to " Médecins sans Frontières"
(Leger uten grenser). Merrer invites
everyone to International Day for French &
Norwegian traditions, food, games, and fun.

“The International School celebrates
50 years in Stavanger in 2016 and we hope
the local community will take part in
Stavanger’s international society one way or

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

 �Regional welcome programme for
newcomers 

 INN Area Orientation course 

 Out Country Orientation course 

 Repatriation course day 

 Career Re-development programme 

 Cultural awareness 

 Networking 

 Introduction to Norwegian activities
 and sports 

 Job training sessions for spouses 

 Monthly newsletter in English 

INN team:
Randi Mannsåker og Inger Tone Ødegård

INN EXPATS
EVENTS
IN JUNE:

04.06 Kayak - intro evening! 
05.06 Establisting a Business in the
	 United States
07.06  Kjerag - a spectacular hike!
08.06 Ocean Fishing
16.06 Work in Denmark
22.06 Mexican Cooking

www.rosenkilden.com

The international schools' impact on the region

another”, says Jones.
All three schools participate in local

sports tournaments, and local clubs use the
school fields and facilities. “It is important
to us that we contribute to our local
community.” During the celebrations of
their 50 years anniversary in school year
2015-2016, ISS will host many events open to
public as well.

LOOKING AHEAD
The number of pupils at the schools vary
corresponding to business cycles in the oil
and gas sector, but all three schools can
confirm that enrollment is still strong. Even
though some are concerned for the schools
as the oil and gas sector faces challenges for
the time being, the industry is important
for the long-term value creation in the
region. In addition, there are also plenty
of stable employers such as NATO and
smaller entrepreneur businesses.. Many new
admissions are being processed on a daily
basis by all three schools for new families
arriving in Stavanger during the summer.

Each school offers newcomer or
ambassador programs, making sure new
students and parents are helped to settle
down quickly. There are fewer “stay-at-
home moms” today than when the schools
were first established because many more
parents have dual-careers.

“Global employees staying for a short
period would like to take advantage of what
the region has to offer, and we share as
much information as possible”, says Jones.
“The Parent Association at ISS hosts a big
annual fair including local sports teams and
organizations providing information about
their activities. Newcomers can choose
activities they like, and get involved in the
local community.”

For most families, the international
schools represent their first encounter with
Norway. All three schools are aware of this,
and they work hard to promote Stavanger’s
qualities. Howells, Duevel, Merrer and Jones
are all proud to be Stavanger-ambassadors.
They have experienced marked downturns
in the local energy outlook before and
watched the upswings as the Stavanger
Region has evolved and innovated, andthey
are happy to promote for the long-term,
high-qualityinternational educational
systems to maximize opportunities for their
students, parents and the local society.

54

<PS!	
 Det	
 er	
 nå	
 en	
 ny	
 indeks	
 med	
 tall	
 fra	
 NAV,	
 så	
 alt	
 innholdet	
 må	
 oppdateres,	
 både	
 navn,	

fotnoten	
 i	
 bunn	
 og	
 alt>	
 	

	

	

Rekrutteringsindeks	

	

April	
 2015	

1547	
 utlyste	
 jobber	

	
 	
 	

Det	
 ble	
 registrert	
 1547	
 ledige	
 stillinger	
 i	
 løpet	
 av	
 april	
 i	
 Rogaland.	
 Det	
 er	
 en	
 nedgang	
 på	
 10	

prosent	
 sammenliknet	
 med	
 samme	
 periode	
 i	
 fjor.	
 Tallene	
 i	
 indeksen	
 er	
 nå	
 hentet	
 fra	
 NAV,	

og	
 er	
 derfor	
 ikke	
 direkte	
 sammenlignbare	
 med	
 tidligere	
 tall	
 vi	
 har	
 presentert.	

	

	

	

	
 	

	

	

apr.14	
 apr.15	

Ledere	
 33	
 17	

Ingeniør-­‐	
 og	
 IKT-­‐fag	
 139	
 97	

Undervisning	
 229	
 223	

Akademiske	
 yrker	
 91	
 69	

Helse,	
 pleie	
 og	
 omsorg	
 394	
 436	

Barne-­‐	
 og	
 ungdomsarbeid	
 112	
 74	

Meglere	
 og	
 konsulenter	
 38	
 29	

Kontorarbeid	
 90	
 58	

Butikk-­‐	
 og	
 salgsarbeid	
 139	
 111	

REKRUTTERINGSINDEKS

April 2015

1547
utlyste jobber

Det ble registrert 1547 ledige stillinger i lø-
pet av april i Rogaland. Det er en nedgang
på 10 prosent sammenliknet med samme
periode i fjor. Tallene i indeksen er nå
hentet fra NAV, og er derfor ikke direkte
sammenlignbare med tidligere tall vi har
presentert.

apr.14 apr.15

Ledere 33 17
Ingeniør- og IKT-fag 139 97
Undervisning 229 223
Akademiske yrker 91 69
Helse, pleie og omsorg 394 436
Barn- og ungdomsarbeider 112 74
Meglere og konsulenter 38 29
Kontorarbeid 90 58
Butikk- og salgsarbeid 139 111
Jordbruk, skogbruk og fiske 26 8
Bygg og anlegg 129 185
Industriarbeid 102 76
Reiseliv og transport 66 90
Serviceyrker og annet arbeid 125 66

Ingen yrkesbakgrunn eller
Uoppgitt

0 8

Totalt 1713 1547

Tallgrunnlaget til rekrutteringsindeksen
utarbeides av NAV og presenteres hver
måned i Rosenkilden. Indeksen viser hvor
mange nye stillinger som ble lyst ut i løpet
av måneden.

Totaløkonomien er godt forberedt for å takle en omstilling. For det første trekker vi på
tidligere erfaringer. Vi har vist omstillingsevne før, sier sentralbanksjef Øystein Olsen.

55

A rbeidsmarkedsstatistikken fra NAV over ledige
stillinger i Rogaland ved utgangen av april,
viser en nedgang på ti prosent sammenliknet
med samme periode i fjor. Tilgangen av
registrerte ledige stillinger er færre på alle

yrkesområder med unntak av reiseliv og transport, bygg og
anlegg og innenfor helse, pleie og omsorg.

Sentralbanksjef Øystein Olsen – som gjesteforeleste
ved Universitetet i Stavanger i mai – har fått med seg at
ledighetstallene i Rogaland har økt som følge av langt lavere
oljepris. Men han er per i dag ikke veldig bekymret over
tallene.

UTFORDRENDE
- Arbeidsmarkedet er noe vi følger nøye med på nå.
Ledigheten er ikke høy, men den har kommet ganske
markant opp, fra å ligge under landsgjennomsnittet til å
ligge over. Det er bekymringsfullt for dem som rammes
selvfølgelig, men samtidig så har ikke ledigheten totalt sett
økt markant.

- Men er det grunn til ekstra bekymring i denne
regionen?

- Vi ser allerede tendensen til at ledighetsbildet i regionen
er særlig utfordrende, på lik linje med andre oljenære
områder. Men heller ikke her har den registrerte ledigheten
kommet på et høyt nivå. Det kan bety at den kompetansen
mange av dem som mister jobber sitter på, er så høy at
de får seg andre jobber, både i privat og offentlig sektor.
Jeg tror mange av disse rekrutteres raskt, og de er også
omstillingsdyktige.

OMSTILLING
- Hvor optimistisk er du i forhold til evnen til omstilling
etter en lang periode med sterk vekst både i lønnsnivå og
velstand?

- Totaløkonomien er godt forberedt for å takle en
omstilling. For det første trekker vi på tidligere erfaringer.
Vi har vist omstillingsevne før. Vi er en kystbefolkning som
har spesielt gode forutsetninger til nettopp omstilling. Ser
vi på totaløkonomien, er det ingen tvil om at vi har en svært
robust økonomi, en egen valutakurs som fungerer positivt
i en omstillingsperiode, og vi har et stort handlingsrom i
budsjettpolitikken dersom problemene skulle bli av en sånn
karakter at man skal bruke finanspolitikken, og partene i
arbeidslivet har allerede vist synlige tegn til moderasjon. Det
er selvfølgelig en mulig konsekvens at lønnsveksten i Norge
– som lenge har ligget på oversiden av lønnstakere i andre
land - ikke kan fortsette på samme måte.

KLARE TEGN
- Er det vanskeligere å få til denne typen omstilling i en
region som i så høy grad har vært preget av en utvikling med
sterk lønnsvekst?

- Akkurat det kan være en utfordring, og jeg skal ikke
uttale meg så mye om det. Men jeg tror det er tegn som
trekker klart i retning av at lønnsmoderasjon – ikke minst i
forhold til grupper som har vært vant med å jobbe i en sektor
med veldig høy lønnsomhet og betalingsevne.

Øystein Olsen gjestet Universitetet i Stavanger for å
forelese om olje og norsk økonomi, og snakket om utsikter
og utfordringer for norsk økonomi og pengepolitikk på
bakgrunn av svingninger i oljepris og offshoreaktivitet.

LAVERE IGJEN
Over 15.000 arbeidsplasser relatert til oljevirksomheten
har forsvunnet i løpet av de siste par årene og veksten
i arbeidsledigheten i Rogaland har vært sterkere enn
ellers i landet målt i prosent. Noe av årsaken til det er at
ledighetstallene i Rogaland har vært spesielt lav over lengre
tid.

Øystein Olsen mener at man står overfor utfordringer,
men mener at omstillingen i første rekke innebære en
tilpasning til et lavere aktivitetsnivå innenfor oljenæringen.
Han tror arbeidsledigheten på sikt vil bli lavere igjen.

- Vi er forberedt på å
takle omstilling

Sentralbanksjef Øystein Olsen er så langt ikke veldig bekymret over

ledighetstallene, og har stor tro på omstillingsevnen i næringslivet.

Sentralbanksjefen:

TEKST:
STÅLE FRAFJORD

56

VEGARD HERMANSEN
Prosjektleder i Rogaland Skiltdesign

Vegard Hermansen er ny prosjektleder i
Rogaland Skiltdesign. Han kommer fra Bergen
og har utdanning innen design, fem års
bransjeerfaring innen messe og utstillinger, samt
skilt og dekor. Vegard kommer til å lede vår
satsing på messestands og messedesign.

CHRISTINE MANULEA HØILAND
Konsulent i Proplan

Christine er ansatt hos Proplan som junior
konsulent. Hos Proplan skal hun jobbe med
regnskap i Visma Business. Hun har tidligere
erfaring innen regnskap hos IKM Consultants og
har jobbet med kundesupport hos Sparebank1
SR-Bank. Christine har en mastergrad fra
Copenhagen Business School, hvor hun studerte
strategi og ledelse.

EMIL FANUELSEN
Systemkonsulent i Dataplan Solutions

Emil Fanuelsen er ny systemkonsulent i
Datapålan Solutions. Han kommer fra
Halliburton hvor han var regionsansvarlig for
kompetansesystemet « Halliburton University».

NYTT OM NAVN

NINA AMDAL FISKAAEN
Director Product and Business
Development i Cegal

Nina kommer fra stillingen som VP Oil & Gas i
Every, og skal i Cegal ha overordnet ansvar for
produkt og forretningsutvikling.

VIDA ORANG
Salgskonsulent i Norengros Kjosavik

Vida Orang er ny salgskonsulent i Norengros
Kjosavik. Vida kommer fra en stilling som
kundekonsulent i Santander Consumer Bank og
hadde 4. mai sin første dag som salgskonsulent i
Norengros Kjosavik.

HARALD SUNDALSKLEIV
Global Sales Director i Cegal

Harald kommer fra rollen som Sales Manager
Scandinavia i Schlumberger Informations
Solutions, og skal ha et overordnet ansvar for salg
i Cegal.

Web: www.lysaasen.no Epost: post@lysaasen.no Tlf: 907 22 304 Adresse: Nesvegen 184, 4139 Fister

Kun eit steinkast frå sjøen, eller oppover i Lysåsen.
Solrik beliggenhet med storslått utsikt. Den gode hyttefølelsen heile året,
kun ein god time frå Stavanger. Ingen byggeklausul. VELKOMMEN!

Fritidstomt og båtplass ved Fisterfjorden i Ryfylke!

realisér hyttedrømmen

57

KJETIL SIVERTSEN
Forsikringsmegler i Wills

Kjetil Siversten er tilbake som forsikringsmegler
for Willis fra 1. februar i år. Han er utdannet
jurist og har høy kompetanse innen
forsikringsprogrammer for norske og
internasjonale bedrifter. Kjetil er en erfaren
rådgiver på ansvars- og forsikringsklausuler i
offshore og enterprise kontrakter. Han bistår alt
fra små bedrifter til børsnoterte selskaper med
rådgivning og plassering av
forsikringsprogrammer. En av hans spesialiteter
er plassering av internasjonale
forsikringsprogrammer. Med Kjetil på laget har
Willis Stavanger nå over tjue dyktige
medarbeidere som tilbyr fullservice
forsikringsrådgivning og forsikringsmegling.

CECILIE BYHOLT ENDRESEN
Organisasjonspsykolog i Bjørnson
Organisasjonspsykologene

Cecilie Byholt Endresen er ny
organisasjonspsykolog i Bjørnson
Organisasjonspsykologene. Hun skal arbeide
med leveranser innen arbeidsmiljøutvikling,
team- og lederutvikling, samt kliniske tjenester
som utredning og behandling av psykiske
lidelser. Før Bjørnson har Cecilie en variert
bakgrunn som inkluderer beredskapsrådgiver
hos Petrolink, privatpraksis som idrettspsykolog
og psykolog hos Stiftelsen Bergensklinikkene.
Cecilie er utdannet psykolog ved National
University of Singapore og Universitetet i Bergen
i 2012. Hun har påbegynt spesialisering i
organisasjonspsykologi i regi av IAP/NPF.

NYTT OM NAVN

PÅL A. FRØILAND
Ideutvikler og tekstforfatter i Hey-Ho Let’s Go

Pål A. Frøiland er ansatt som idéutvikler og
tekstforfatter i Hey-Ho Let’s Go. Selskapet er
spesialister på å utvikle og fornye forretnings
konsepter, merkevarer, produkter og tjenester.
Pål har lang fartstid som tekstforfatter i Oktan
Stavanger og har også jobbet tre år i Statoils
kommunikasjonsavdeling. Pål har i en årrekke
jobbet med mange av distriktets sterkeste
merkevarer. Kvadrat, Viking, Stavanger
Aftenblad og EiendomsMegler 1 for å nevne
noen. I Hey-Ho Let’s Go vil Pål jobbe med
konsept- og idéutvikling, og tekstforfatting for
alle typer medier, formater og publikasjoner.

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

LENA SENDSTAD
Fasilitator i EGGS Design

Lena Sendstad er ny fasilitator for designdrevne
prosesser i EGGS Design. I EGGS Design vil Lena
bidra til å forløse innovasjonspotensialet for
bedrifter i Rogalandsregionen. Hun har god
kompetanse i prosessledelse, innovasjonsledelse
og i å fasilitere gode designprosesser. Lena har
mange års erfaring i bruk av designtenking og
brukerfokus for å skape vellykkede og attraktive
innovasjoner. Lena var tidligere leder for læring
og utvikling for Folkehøyskoleforbundet, vært
partner i Future Fields og jobbet med tidlig-fase
innovasjon i LEGO. Hun har en Master i Ledelse
og Innovasjon fra Copenhagen Business School
og Århus Universitet.

58

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

59

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

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

Gjesdal
Nærings

park

Helt logisk!

Korte avstander
Ålgård sentrum: 4 km
Sandnes sentrum: 18 km
Ganddal godsterminal,
Sandnes: 19 km
Forus: 22 km
Stavanger lufthavn,
Sola: 29 km
Risavika Havn: 32 km
Stavanger: 32 km
Egersund: 41 km

18 mål. Framtidsrettet mulighet for bedrifter
som er opptatt av logistikk og tilgjengelighet!

Nå har vi en byggeklar tomt på 18 mål
i Gjesdal Næringspark like sør for Ålgård,

kloss ved E39 og med uvanlig gode
eksponeringsmuligheter.

E39 utvides
Dette er allerede regionens beste
beliggenhet i forhold til logistikk
og distribusjon. Og om få år
utvides E39 med fire felt fra
Sandnes til Ålgård. Da reduseres
kjøretiden betraktelig.

Svært gunstig pris
Sammenlignet med Forus, er
dette en mulighet som ligger
på om lag halve prisen.

Eie – leie
Tomten kan kjøpes helt eller
delvis. Tomten er planert og
byggeklar. Vi har allerede gjort
verdifull prosjektering, og vil
kunne gi gode innspill på vei mot
ferdig bygg. Om ønskelig kan
Masiv Eiendom AS tilby å inngå
et leieforhold på nybygg.

Kontakt Ronny Kennedy 934 48 407 eller Frank Skjæveland 930 05 040
Se også masiv.no

d1o.n
o Foto: M

ediadrone

