
1

HALVERTE SYKEFRAVÆRET side 34 PÅ KANTEN TIL FREMTIDEN side 16 MØT DEN NYE FORUM-SJEFEN side 30

side 8-15

25 prosent av bedriftene på Nord-Jæren
har planer om å flytte i løpet av de neste
fem årene, viser en ny undersøkelse.
Trenden er at flere vil til bysentrene i
stedet for Forus, men Bussvei 2020 og
kollektivtilbudet er det likevel få som
vektlegger i valget av plassering.

 Her vil
bedriftene
 være

Rosenkilden
NÆRINGSLIVSMAGASINET NR. 7 • 2015 • ÅRGANG 21

LØSSALG: 79 KR

Sjåførens førstevalg

Ny Caddy og Caddy Maxi Ny Transporter

Stavanger
Sandnes og Jæren

Volkswagen Møller Biladministrasjon

Interessert i en prat? Send oss en mail til stavanger@moller.no
eller sandnes@moller.no, så tar vi kontakt.

Splitter nye VW Transporter og VW Caddy setter sikkerhet og økonomi i førersetet. Nye drivstoffgjerrige
motorer og intelligente sikkerhetssystemer gjør Volkswagen varebiler til trygge arbeidsplasser.

Som profesjonell kunde får du nå også tilbud om Volkswagen Møller Biladministrasjon. Med en lokal
kontaktperson som kjenner din organisasjon, kan vi levere et komplett og forutsigbart bilhold.
Vi tar oss av alt inklusiv finansiering, forsikring, service, bompenger
og alt det andre som skaper merarbeid.

Velkommen til Møller Bil.

Sjåførens førstevalg

Ny Caddy og Caddy Maxi Ny Transporter

Stavanger
Sandnes og Jæren

Volkswagen Møller Biladministrasjon

Interessert i en prat? Send oss en mail til stavanger@moller.no
eller sandnes@moller.no, så tar vi kontakt.

Splitter nye VW Transporter og VW Caddy setter sikkerhet og økonomi i førersetet. Nye drivstoffgjerrige
motorer og intelligente sikkerhetssystemer gjør Volkswagen varebiler til trygge arbeidsplasser.

Som profesjonell kunde får du nå også tilbud om Volkswagen Møller Biladministrasjon. Med en lokal
kontaktperson som kjenner din organisasjon, kan vi levere et komplett og forutsigbart bilhold.
Vi tar oss av alt inklusiv finansiering, forsikring, service, bompenger
og alt det andre som skaper merarbeid.

Velkommen til Møller Bil.

4

Rosenkilden følger redaktørplakaten.
Ansvarlig redaktør: Harald Minge.
Redaktør: Egil Hollund.
I redaksjonen: Ståle Frafjord, Frode Berge,
Trude Refvem Hembre
og Elianne Strøm Topstad.
Utgivelse/produksjon:
Næringsforeningen i Stavanger-regionen.
Telefon: 51 51 08 80.
Epost: post@naeringsforeningen.no.
www.naeringsforeningen.no
Opplag: 14.000.
Trykk/layout: Gunnarshaug Trykkeri AS.
Fotografer:
Markus Johansson og Kim Laland/BITMAP
Årgang: 21.
Redaksjonen avsluttet: 30. juli 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:
www.naeringsforeningen.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  
01.09 Utilizing the International community
09.09 INNOVATION 3
15.09 Management - Norwegian style

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

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER  
18.08 Framtidens Forus
25.08 Næringspolitisk valgmøte
27.08 U37 - The art of Networking
01.09 Treffpunkt Sandnes
02.09 Treffpunkt Jæren: FØR valget
03.09 Nye muligheter - kick off
08.09 Økonomisamlingen
09.09 Lær av de beste – sykefravær
09.09 Tungenesmøtet 2015
10.09 Førskolen - Kick off for Lederskolen

8

10

12

14

16

19

20

22

24

26

28

30

34

38

42

44

46

48

50

52

54

56

58

60

61

62

Innhold

Én av fire bedrifter planlegger flytting

- Vi har en jobb å gjøre

- Gode kollektivtilbud blir viktigere

Trenger sterke utviklingsaktører

Nå skal vi tenke oss den smarte framtiden

Et smart fyrtårn i Europa

Slik skapte han nye arbeidsplasser

Hjelp til å sette fart

Vil skape en «dille» der lek er læring

Fuelbox-gründer skal fyre opp Pulpit

Hvordan bli slankere, smartere, smidigere!

Profilen: Jan Hauge

Lær av de beste: ASKO Rogaland AS

Bedriften: TINE Meieriet Jæren

Tre av fire arbeider med omstilling

OTD 2015 nær fulltegnet

Nytt fra Brussel

Styreleder

Spaltisten

Ny medlemmer siden sist

Kilden

Energikommentaren

Inn Expats

Stavanger rektrutteringsindeks

Dine våpen mot kataloghaiene

Nytt om navn

For sign up,
go to rosenkilden.com.

5

LEDER

Å rets valg er ytterst viktig
for næringslivet. Med de
omstillingsutfordringene
regionen står foran, er ny
tenking og handlekraft vikti

gere enn på svært lenge. Kommunene har
et stort og selvstendig ansvar som tilrette
leggere for næringsvirksomhet. Samtidig
har fylkeskommunen fått et enda større
ansvar for næringspolitikken i kjølvannet
av forvaltningsreformen fra 2010, særlig
innenfor samferdsel. Innholdet i den
næringspolitikken som de lokale partiene
går til valg på, er selvsagt det viktigste.

BEHOV FOR HANDLEKRAFT
På den ene siden trenger vi handlekraft i
forhold til oljenæringen. Nedbremsingen
næringen nå opplever er krevende, men
forbigående. Utfordringen er å gjøre mot
bakken så kort som mulig. Derfor må lokal
politikerne i Oljefylket Rogaland jobbe aktivt
mot regjering og storting, slik at det blir
enda mer attraktivt å øke utvinningsgraden
i modne felt og at det gis tilgang på nye
letearealer. I tillegg er tiden inne for å seriøst
vurdere skattelettelser for oljenæringen i
noenlunde samme omfang som lettelsene
som allerede er gjennomført på britisk
sokkel.

Politisk handlekraft for å hjelpe olje
næringen må kombineres med nytenking.
Det er en bred erkjennelse i regionen om
at vi har blitt for sårbare for svingninger i
oljeindustrien. Derfor må det jobbes enda
hardere, og enda mer systematisk, med å
utvikle åpenbare potensielle vekstnæringer
som IKT, velferdsteknologi, fornybar
energi og mat. I denne sammenhengen
er det strålende at Stavanger er en av tre

Valgkamp
om verdiskaping
Mandag 14. september skal det velges nye kommunestyrer
og fylkesting landet rundt, og den intensive delen av valg
kampen er i full gang. Næringsforeningen håper at temaer
som verdiskaping, omstilling og innovasjon blir blant
hovedsakene i den politiske debatten fram til valgdagen.

partnerbyer i EUs Triangulum-program for
smarte byer.

NYE MULIGHETER
I tillegg har vi store forventninger til det
nye samarbeidsprosjektet Nye muligheter.
Her skal Innovasjon Norge, Ipark og
Næringsforeningen, og alle andre som
vil noe, sammen mobilisere gründere og
spennende bedrifter innenfor de omtalte
vekstnæringene. Målet er å skape møte
plasser som kan bidra til å sette enda mer
fart i utviklingen av de framtidsnæringene
der regionen vår har særlige fortrinn:
Fornybar energi, IKT og mat. Dette er det
tyngste, viktigste og vil bli det mest varige
initiativet som er reist for å møte framtidens
utfordringer, og ikke minst: Det kommer
fra næringslivet selv! Det er derfor viktig at
kommunene og politikerne følger opp.

EN NY KOMMUNESTRUKTUR
Kommunereformen er en annen viktig,
og langt mer kontroversiell sak. Også her
oppfordrer Næringsforeningen til politisk
handlekraft. Dagens kommunegrenser ble
tegnet på 1960-tallet. I tiden etter dette har
næringslivet og politikerne sammen utviklet
landets sterkeste næringsregion her på
Jæren. Hvis denne utviklingen skal fortsette,
vil nye kommunegrenser være til god hjelp.

I en studie som IRIS gjennomførte på
oppdrag fra Næringsforeningen i 2009, går
det klart fram at dagens kommunegrenser
virker hemmende for næringslivet. Også
tilbakemeldingene fra bedriftene er
tydelige: Dette er en god region å drive
næringsvirksomhet i, men de femti år
gamle kommunegrensene har blitt en
hemsko. Når vi med jevne mellomrom spør

medlemsbedriftene våre konkret om deres
syn på saken, er svaret rungende: Mellom 80
prosent og 90 prosent av dem vil ha færre og
sterkere kommuner i regionen.

Hvis vi får færre, større og sterkere
kommuner, vil gevinstene for næringslivet
være store. Det vil bli langt lettere å få til en
mer samordnet areal- og transportpolitikk,
flere gode næringsarealer, en mer ensartet
behandling av plan- og byggesaker - og
mindre oppflising av næringspolitikken i
tallrike interkommunale selskaper. I tillegg
vil en større kommune på Nord-Jæren
utgjøre en mye sterkere regional politisk
stemme i Oslo. Dermed vil posisjonen vår
bli sterkere når samferdselsmilliarder skal
fordeles, og når andre viktige beslutninger
skal tas i Stortinget og regjeringen. Vi trenger
et kommunekart tilpasset næringslivets
behov i 2020 og 2050, og ikke Rogaland anno
1960. Dette blir en sentral sak i valgkampen,
og vi oppfordrer spesielt Sandnes og
Stavanger til å opprettholde dialogen
framover.

Som sagt vil politikkens innhold alltid
være det viktigste. Ved dette valget er
det imidlertid større grunn enn tidligere
til å uttrykke forventninger også til den
formen valgkampen bør ha. Vi ønsker
ikke smålighet, usaklige personangrep og
mistenkeliggjøring av andres motiver. Det
siste har vi hatt for mye av de siste fire årene,
særlig i Stavanger bystyre og i fylkestinget.
Vi ønsker fokus på sak og substans. Vi
ønsker engasjement, temperatur og tydelige
skillelinjer. Gjerne anskueliggjort ved hjelp
av harde, rene verbale sklitaklinger.

Da gjenstår det bare å ønske politikere og
medlemsbedrifter god valgkamp og et riktig
godt valg!

HARALD MINGE • Adm. dir. i Næringsforeningen

6

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 1.797 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

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

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

ENTREPRENØRSKAP
Leder: Osman Amith. Tlf: 938 07 748
osman@messandorder.com

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

7

FIND OUT MORE:

www.hinnapark.com

 /NEXT STOP:

 /Hinna Park/ STAVANGER/ NORWAY

TRANSPORTATION & EASY ACCESS
Hinna Park (Jåttåvågen station) is perfectly

situated in the middle of Stavanger and
Sandnes. The train departs every 15 minutes,

with an 8 minute ride to both cities.

ABOUT HINNA PARK AS
We build, operate, manage and rent out

office and commercial premises. Our portfolio
comprises more than 100,000 m² of business

premises and planned construction.

BUSINESS & PLEASURE
How will your business shape its future?

Let us introduce you to an area with
a location and qualities like no other –

where business meets pleasure!

Welcome to an international central business district with residential buildings,
exclusive offices, a cluster of dynamic companies in a maritime setting.

This is a place to do business – and to do it well.

D
E

S
T

I
N

O
 ©

w
w

w
.d

es
ti

.n
o

8

Én av fire bedrifter i regio nen planlegger flytting

TEKST: STÅLE FRAFJORD
ILLUSTRASJON: STÅLE ÅDLAND
FOTO: MARKUS JOHANSSON/BITMAP

25 prosent av bedriftene på Nord-Jæren
har planer om å flytte i løpet av de neste fem årene. Det viser en
undersøkelse Rogaland fylkeskommune har foretatt om
næringslivets lokaliseringspreferanser. Årsaken til flytteplanene
er ikke misnøye med plasseringen, tvert om. Halvparten av bedriftene
med flytteplaner oppgir behovet for større areal som hovedårsaken.
Samtidig sier flertallet at Bussvei 2020 i liten grad vil påvirke lokaliserings
valget, og for kontorvirksomheter har nær 40 prosent ønske om å
lokalisere seg i urbane områder i bysentrene.

Én av fire bedrifter i regio nen planlegger flytting

10

HER VIL BEDRIFTENE VÆRE

T allene er dårlig nytt for plan
leggerne i Fylkeskommunenn
som er i gang med en kollektiv
satsing på 12-13 milliarder
kroner i regionen.

Undersøkelsen om næringslivets lokalise
ringspreferanser er gjort av Asplan Viak
på oppdrag fra Rogaland Fylkeskommune.
Målet har vært å kartlegge hva bedriftene
vektlegger når de skal lokalisere seg.

Resultatet skal brukes i arbeidet for å
påse at bedriftsetablering skjer i tråd med
regionalplanen. For regionale nærings
områder har planen fire hovedmål: Sørge for
at det finnes nok attraktive næringsarealer i
årene fremover, redusere transportbehovet
og endre reisevaner, få til en effektiv areal
bruk og styrke bysentrene.

Nye undersøkelser viser at det finnes
næringsarealer nok. Nå vil arealplanleggerne
påse at bedrifter i større grad i framtiden
etablerer seg i områder hvor folk kan ta buss,
tog, sykle eller gå til og fra jobb.

- Jeg kunne godt tenkt meg at andelen
som vektla kollektivtilgjengelighet var høy
ere i bedriftene, men jeg er ikke overrasket
over at det ikke er slik. Dette har noe med
etablerte vaner og holdninger å gjøre. Derfor
er også det paradigmeskiftet vi trenger så
krevende, sier regionalplansjef Christine
Haver i Rogaland fylkeskommune.

Hun viser til Forus som et eksempel.
Området har nå 63 prosent busstilgjenge
lighet for ansatte som har mulighet for å ta
buss fra egen bydel til arbeidsstedet på Forus.

EN JOBB Å GJØRE
– Men fremdeles er kollektivandelen

lav. Vi kan derfor ikke la oss overraske over

undersøkelsen. Vi har en jobb å gjøre. Mange
har muligheten til å ta bussen, og det må vi
få informert mye bedre om, sier Haver.

I undersøkelsen er bedriftene også spurt
i hvilken grad forbedring av infrastruktur
har betydning for konkurranseevne og for
å fremstå som mer attraktive for potensielle
ansatte. Svarene viser at veinettet fortsatt
betones som langt viktigere enn busstilbud,
jernbane, gang– og sykkelveier.

Mer overraskende er det at 28 prosent av
de spurte i undersøkelsen sier at de ikke har
hørt om Bussvei 2020 og at kun 15 prosent
svarer at de kjenner godt til planene om
satsingen på ny kollektiv struktur på Nord-
Jæren.

- Det må vi ta som en positiv utfordring,
og noe vi må arbeide mer med. Nå har vi
ansatt en person som kun skal jobbe med
kommunikasjon om Bussvei 2020, sier Haver.

Undersøkelsen viser at 86 prosent av
bedriftene er godt eller svært godt fornøyd
med dagens lokalisering. Nærhet til
markedet og god tilgang på arbeidskraft
er de viktigste faktorene for bedriftene når
det er snakk om områdets profil. I forhold
til tilgjengelighet er gode veiforbindelser og
gode parkeringsmuligheter mest avgjørende,
ikke kollektivtilbudet.

FLYTTING
I undersøkelsen svarer 25 prosent av bedrift
ene at de har planer om å flytte i løpet av de
neste fem årene, og ytterligere ni prosent på
sikt. Halvparten av dem oppgir behovet for
større arealer som årsak til flytteønsket.
16 prosent oppgir rasjonalisering av driften
som årsak, 11 prosent prisnivået og kun fem
prosent dårlig tilgjengelighet.

Disse bedriftene er også spurt om
hvilke områder det vil være mest aktuelt å
flytte til. Ingen vil å flytte ut av fylket. Men
undersøkelsen viser at bedrifter som i dag
er lokalisert i Stavanger, Sandnes og Sola i
høy grad ønsker ny lokalisering innenfor de
samme kommunene som i dag.

Det er ikke tilfelle i samme grad for bedrif
ter som i dag er etablert på Forus eller Lura.
Under halvparten av disse bedriftene ønsker
å flytte til andre steder på Forus eller Lura,
rundt om 40 prosent til andre områder – og
mange av dem inn mot sentrumsområdene.

For kontorvirksomheter har nær 40
prosent ønske om å lokalisere seg i urbane
områder, og bedrifter som er lokalisert i
Stavanger utenom Forus, vil i stor grad flytte
til sentrum og Hillevåg/Mariero.

- Jeg tolker det dithen at trafikk
utfordringen til og fra Forus oppleves som
krevende av mange. At mange sier de ønsker
seg inn til sentrumsområdene, er også
helt i samsvar med det vi tror er fornuftig.

- Vi har en jobb
å gjøre

En av fire bedrifter på Nord-Jæren har planer om

å flytte i løpet av de neste fem årene. Trenden er

at flere vil fra Forus og Lura til sentrumsområdene,

men for flertallet av dem vil Bussvei 2020 i liten

grad påvirke lokaliseringsvalget.

11

Det handler om at næringsvirksomhet i
samkvem med andre miljøer ofte er positivt
for innovasjon og verdiskapning. Og
det handler også noe om den fremtidige
transporten mellom hjem og bolig. Skal vi
bli veldig mange flere i denne regionen, er
vi helt avhengige av å lokalisere oss langs en
kollektivtrasé.

Hun er overrasket over at så mange som
en fjerdedel av bedriftene planlegger å flytte
virksomheten i løpet av de neste fem årene.

- Vi ønsker å bidra til at disse virksom
hetene lokaliserer seg på en måte som er
bærekraftig på lang sikt.

- Men når mange av dem som planlegger
flytting oppgir behov for større arealer som
årsaken, vil det være en utfordring å flytte
inn mot sentrumsområdene?

- Nei, dersom vi snakker om kontor
virksomhet, er dette uproblematisk.

NOK AREALER
Næringsarealstrategien viser at det er mer

enn nok plass i sentrumsnære områder til å
dekke behovet flere tiår frem i tid.

- Men vi hører samtidig at Forus skal
fordoble antall arbeidsplasser i årene frem
over. Hvordan harmonerer det med at
mange av bedriftene på Forus sier de vil
flytte inn mot sentrumsområdene?

- Dette er noe vi også har påpekt som
en av de største utfordringene fremover.
Veldig lenge snakket vi om at vi ikke har
nok arealer. Nå har man tvert om funnet
ut at vi har alt for mye areal. Vår største
oppgave fremover vil være å forvalte og ha
bevisst holdning til hvor vi ønsker å plassere
virksomhetene. Jeg tror det er mange som
begynner å ta inn over seg at arealet på Forus
er så stort at dersom man bare pøser på med
arbeidsplasser, er det egnet til å knekke
byområdene. Forus - som har en fantastisk
suksesshistorie knyttet til næringsutvikling
- skal bestå og videreutvikles, men det
må ikke gå på bekostning av utviklingen i
sentrumsområdene. Når man ser på Forus og

sentrumsområdenes planer i sammenheng,
går tallene ikke i hop. Her må vi passe på å
få en bærekraftig strategi for hvordan man
forvalter dette fremover. Jeg tror det lar seg
kombinere, men vi må ha en klar rekkefølge
for utviklingen på Forus og konsentrere oss
om gode, kvalitative områder.

- Innebærer det en tøffere styring av
næringslokalisering enn før?

- Det er i alle falle en erkjennelse av at
vi i dag har en altfor stor andel som ikke er
lokalisert i henhold til de planene vi har hatt.
Det kan tale for en tøffere styring. Det er helt
avgjørende at vi lokaliserer oss i samsvar
med hovedtraseer. Vi må også innfri noen
betingelser fra staten i forhold til dette.
Regionen må ha en regionalplan som sier
noe om arealbruken, og den arealbruken
må støtte opp om nullvekstmålet. Det betyr
at den styringen nødvendigvis må bli enda
sterkere for å sikre at virksomheter blir
plassert på en måte som ikke bidrar til større
bilavhengighet, sier Haver.

Regionalplansjef Christine Haver i Rogaland
fylkeskommune registrerer at svært mange bedrifter

i regionen har flytteplaner, men at Bussvei 2020 i
liten grad vil påvirke lokaliseringsvalget.

12

K nowit ønsker å være nær
sentrum. Det har noe med
hvem vi ønsker å rekruttere.
Å være nær jernbane, nær
buss og ha en god plassering

i forhold til å kunne sykle på jobb har vært
viktig for oss, sier Mangersnes.

Mangersnes er gründer og startet
teknologiselskapet Sastre for fire år siden.
Opprinnelig holdt bedriften til i Ipark på
Ullandhaug, men med vekstambisjoner
meldte også behovet for nye lokaler seg.
De flyttet inn i et tomt kontorbygg på
Lagårdsveien i utkanten av Stavanger
sentrum og disponerte disse lokalene da
gründerbedriften ble kjøpt opp og ble en del
av Knowit.

Mangersnes er direktør og minoritet
seier, og leder i dag en bedrift som på få år

policy i forhold til lokalisering er den samme
over alt.

- Men også før oppkjøpet var vi veldig
bevisste på at vi ønsket sentrumsnære
lokaler. Pris var selvfølgelig en annen
viktig faktor, men vi ville vekk fra trafikk
problemene. De av oss som kjørte bil, ønsket
å kunne kjøre mot hovedtrafikken. Selve
sentrumsområdet ble for dyrt. At vi havnet
på Lagårdsveien var litt tilfeldig. Det var

egentlig et bygg som skulle rives, og lokalet
sto tomt, men vi lette etter et lokale vi kunne
vokse i.

FLYTTEPLANER
- 25 prosent av bedriftene sier i under

søkelsen Fylkeskommunen har foretatt at de
har planer om å flytte i løpet av fem år. Er
dere blant dem med flytteplaner?

- Ja, vi er blant dem. Huset skal fortsatt

HER VIL BEDRIFTENE VÆRE

- Gode kollektivtilbud blir viktigere for bedriftene

Teknologiselskapet Knowit
er et av mange selskap
som har prioritert
sentrumsnære lokaler med
et godt kollektivtilbud.
Daglig leder Steinar
Mangersnes, tror det blir
viktigere og viktigere for
bedrifter i regionen.

Veldig mange
sykler til og fra jobb,

og noen går.

Steinar Mangersnes

har vokst fra tre til 36 ansatte. Selskapet har
i dag 61 kontorer rundt omkring i Norden
med totalt over 2000 ansatte. Teknologi
bedriften utvikler alt fra fagsystemer til
mobilapplikasjoner, og jobber også med
brukeropplevelser og design. Bedriftens

13

- Gode kollektivtilbud blir viktigere for bedriftene

rives. På utsiden henger det bilder av det
nye bygget som kanskje kommer. Men vi
har ikke lyst til å flytte fra dette området. Vi
trives ekstremt godt med plasseringen, selv
om bygget i seg selv er så som så.

Da Mangersnes og hans daværende
fire kollegaer flyttet inn i bygget over
politistasjonen i Stavanger, disponerte de
plutselig 700 kvadratmeter og en egen stor
parkeringsplass på taket av bygningen.

- Det vi gjorde var å åpne dørene for en
rekke frilansere eller personer med egne
selskap med behov for lokaler. Mange av
dem driver litt i randsonen av det vi holder
på med.

 - Da fikk vi litt det samme miljøet vi
hadde oppe på Ipark.

 - Dersom dere må flytte ut herfra og
dette området, hva er alternativet?

- Sannsynligvis Jåttåvågen. Prismessig er
ikke det i nærheten av det vi liker å forholde
oss til, men i forhold til kollektivtrafikken og
tilbudet generelt rundt arbeidsplassen vil det
området tilfredsstille vårt behov.

VIKTIGERE
- Du sier kollektivtilbudet er viktig, men

hvor viktig?
- Jeg tror det blir viktigere og viktigere. Vi

ser at vi får flere og flere ansatte som flytter
lenger og lenger vekk fra byen, til Klepp og
Bryne og enda lenger. Ingen av dem orker å
være avhengig av bil og å sitte i kø.

På taket av bygget disponerer bedriften

fem parkeringsplasser. Hvor mange av de 36
ansatte som tar buss eller tog til og fra jobb,
er Mannsåker usikker på.

- Når jeg sier at det er viktig, er det
likevel relativt få som reiser kollektivt.
Det skyldes først og fremst at selv om
kollektivtilbudet er bra akkurat her, er det
ikke godt nok i forhold til hvor mange av
de ansatte bor. Veldig mange sykler til og
fra jobb, og noen går. I dag er det kanskje
mellom fem og ti som til enhver tid bruker
bil.

- Hvor viktig er det for dere å være
tettere på bykjernen?

- Det er veldig viktig. Når man starter
opp en gründerbedrift er man også opptatt
av å skape en del sosial aktivitet utenfor
vanlig arbeidstid. Det å ha nærhet til å
kunne stikke til byen å ta et glass eller en
matbit, eller å gå å bowle, er viktig. Denne
aktiviteten har tatt seg opp etter hvert som vi
har rekruttert flere unge. Vi har også en del
kundearrangement, og det å kunne rusle ned
til sentrum å ta en lunsj i byen er også viktig.

Daglig leder i Knowit, Steinar Mangersnes, tror sentrumsnære lokaler med gode kollektivforbindelser blir viktigere og
viktigere for mange bedrifter framover.

14

R apporten peker på at den
sterkeste sysselsettingsveksten
har skjedd i områder hvor
sentrale aktører har tatt ansvar
både for overordnet plan

legging og koordinering av tiltak. Risa
vika, Jåttåvågen og Forus Næringspark blir
trukket fram som vellykkede eksempler.

Samtidig slås det også fast at det finnes
nok næringsområder for kontor, forretning
og allsidig virksomhet i regionen fram mot
2040, men at det kan være et behov for mer
arealer til plasskrevende virksomhet som for
eksempel industri.

Rapporten ”Regional strategi for
næringsarealer” er laget på oppdrag fra
kommunene på Nord-Jæren. Greater
Stavanger har vært sekretariat for arbeidet.

- Utviklingen som har funnet sted
spesielt de senere år, har medført at kom
munene på Nord-Jæren har hatt behov for
å gjøre en ny vurdering av en felles strategi
for næringsarealer i regionen, sier mulighets
utvikler i Greater Stavanger, Erling Brox.

NYE ARBEIDSPLASSER
Strategien tar utgangspunkt i antakelser
om sysselsettingsvekst på omlag 50.000 nye
arbeidsplasser fram mot 2040. Basert på
prognoser fra SSB, legger strategirapporten
til grunn at veksten i arbeidsplasser i
økende grad vil være husholdningsrettet.
Det innebærer igjen arbeidsplasser innenfor
næringsområder som er kategorisert som
sentrumsformål.

Veksten forventes å være særlig sterk
innenfor helserelaterte deler av offentlig
forvaltning, blant annet basert på eldre
bølgen fra 2020. Disse arbeidsplassene vil
i hovedsak ligge utenfor dagens regionale
næringsområder, heter det i rapporten.

- Vi står i en omstillingsfase nå. Tidligere
har vi snakket om kapasitet, kapasitet og

Fraværet av sterke utviklingsaktører er en av årsakene til at sentrumsområdene

på Nord-Jæren har tapt terreng som regionale næringsområder. Det slår en ny

strategirapport fast.

kapasitet. Det vi prøver å signalisere her nå, er
at det også er snakk om kvalitet. Vi legger til
grunn at olje og gass fortsatt kommer til å bli
viktig i mange år fremover. Det har dratt oss til
de store høyder, men det vil vi neppe se igjen.
Her gjelder det også å dyrke frem de nye bena
regionen skal stå på i tillegg, sier Førland.

- Inntil for kort tid siden sto bedriftene
i kø for å etablere seg her. Slik er det ikke
lenger. Nå trenger vi å være mye mer aktive
på markedsføringssiden. Da etterspørres
kvalitet i langt større grad, sier Brox.

SENTRUM
- Når det konkluderes med at vi har nok
næringsarealer, er det en konsekvens av
at behovene vil være annerledes i form av
annen type virksomhet i årene framover?

HER VIL BEDRIFTENE VÆRE

Sentrumsområdene trenger sterkere utviklingsaktører

Mulighetsutviklerne i Greater Stavanger, Ola Saua Førland og Erling Brox.

Gjennom mange år har man

bygget seg utover, og det har vært

et gode i forhold til det presset

som har vært. Det som er tyngre,

er prosesser i den utbygde by.

Ola Saua Førland

- Det vi har prøvd å gjøre er å utarbeide
en strategi uavhengig av hvor arealene
ligger. Strategien skal være robust. I fram
tiden er det kompetanse og kunnskap vi skal
leve av i regionen i tillegg til naturressurser.
Næringsstrategien skal bygge opp om det,
sier mulighetsutvikler i Greater Stavanger,
Ola Saua Førland.

15

Sentrumsområdene trenger sterkere utviklingsaktører

Stavanger - Sandnes
Stokkamyrveien 26
Åpningstider:
Man–fre 08:00 – 16:30
Tirs 08:00 – 20:00
Lør 10:00 – 14:00

Bryne
Eskervegen 7
Åpningstider:
Man–fre 09:00 – 16:30
Tirs 09:00 – 20:00
Lør 10:00 – 14:00 kvernelandbil.no

Velkommen til Ford Transit Senter!
Transit, Transit Custom, Transit Connect, og ikke minst, den aller nyeste:
Transit Courier. Knapt noen er smartere, tøffere eller mer driftsøkonomiske.
Du finner ikke et mer effektivt arbeidsjern på fire hjul.

- Dette henger sammen med flere ting.
Det ene er hvor man forventer at den stør
ste veksten kommer. Den er i stor grad
kontorbasert. Da skal man huske på at
også arbeidsplasser innenfor for eksempel
industrien kan være kontorbaserte. Det
andre aspektet er i forhold til utnyttelse.
Gjennom mange år har man bygget seg
utover, og det har vært et gode i forhold til
det presset som har vært. Det som er tyngre,
er prosesser i den utbygde by. Dette krever
gjennomføringskraft, sier Førland.

- Regionen er vel kjent med og har
hatt stor suksess med å ta grep for å få
gjennomført det vi har ønsket. Forus og
Forus Næringspark er ett eksempel, Hinna/
Jåttåvågen og Risavika to andre. Verre

er det når man går inn i etablerte sen
trumsområder, hvor det tradisjonelt opererer
mer fragmenterte markedskrefter. Men også
her har man tilløp, gjennom eksempelvis
STAS – hvor man forsøkte å skape et lim
mellom alle aktørene slik at Stavanger
sentrum kan fremstå som mer helhetlig, og
en faktisk kan bli enige om noen satsninger
og bevege seg i én retning, sier Brox.

For å få til det, peker rapporten på at
sterkere tilstedeværelse av tunge utviklings
aktører kan være en vei å gå.

VIRKEMIDLER
- Det må ikke nødvendigvis være en ut

viklingsaktør som er politisk vedtatt og poli
tisk styrt. I Stavanger og Sandnes sentrum er

man avhengig av at alle de små aktørene er
villig til å legge inn for eksempel de pengene
som skal til. Men det skal vesentlig mye
mer til for å få styrt en kollektiv utvikling i
bysentrene enn på Forus og i Risavika.

- Men hvorfor er det slik?
- Ønskene er mange, men interessene

flere og mer fragmenterte. Det medfører at
gjennomføringskraften ikke er like god.

- Det er veldig viktig å adressere at den
utviklingen vi mener er viktig fremover, også
vil kreve at en tar i bruk andre virkemidler
enn det en har hatt frem til nå. Vi peker på
noen, uten å gi svarene. Men organisering
og avsetting av ressurser i forhold til plan
legging er viktig. Dette vil ikke gå av seg
selv, sier Førland.

16

Nå skal vi tenke
oss den smarte
fremtiden

Inviterer verden til Nordic Edge Expo:

17

Smartere byer og smartere hjem er et
internasjonalt vekstmarked hvor ny
teknologi, moderne infrastruktur og
innovasjon koples sammen. Stavanger er
utpekt av EU som europeisk fyrtårn for

smartere byer.
- Men hvorfor Stavanger og hvorfor Nordic Edge?
- Fordi vi har gjort ting her i regionen som gir oss

et forsprang. På fysisk og kommersiell basis har vi
bygget et fibernett, vidt forgreinet med mellom 60.000
og 70.000 kunder lokalt. Lyse og mange andre har
med utgangspunkt i dette utviklet tjenester som tar i
bruk fiberteknologien. Og nettopp det er kjennetegnet
på den smarte regionen; at vi faktisk kan nyttiggjøre
oss de nye mulighetene til å skape et grønnere og
vennligere samfunn der folk får større kontroll over
eget liv, sier Ivar Rusdal.

Mediemannen Rusdal er tidligere styreleder i Lyse
og nå styreleder i Nordic Edge Expo. Bak initiativet
står en hel rekke lokale selskaper og organisasjoner.
Lyse, Greater Stavanger, ONS, Stavanger Forum,
Ipark, Universitetet i Stavanger, Smedvig Property,
Hey-Ho Let´s Go, Stavangerregionens Europakontor,
Prekubator, Region Stavanger, Norwegian Smart
Care Cluster og Næringsforeningen. Gjennom Nordic
Edge Expo er målet å ta posisjonen som Nordens
smartby, undersøke nye forretningsmuligheter, nye
samarbeidsformer og nye produktideer.

- Vi har en sterk tradisjon for å arbeide sammen
når det er noe vi vil, enten det gjelder bygging av
infrastruktur, utvikling av energihovedstaden eller
etablering av universitet. Nordic Edge Expo er en unik
mulighet til å vise oss fram og ta vår plass i en global
utvikling som alt er i gang og slik bli en del av en stor
global trend, sier Rusdal, og fortsetter:

- Vi har et lite forsprang nå, men det er ikke evig
varende. Mange andre der ute sysler med dette. Men
vi har gjort det og gjort det kommersielt. Lyses Smartly
er i startfasen, men 15 til 20 år fram i tid er kanskje
det selskapets største forretningsområde. Tilsvarende

teknologi kan være bærebjelken også for andre sel
skaper her i regionen i framtiden.

SPAGETTI PÅ VEGGEN
Eirik Newth er enig med Rusdal i at Stavanger har et
lite forsprang – som vi kan utnytte dersom ting gjøres
riktig.

- Stavanger-regionen er en teknologifokusert og
høyt utdannet region i et av verdens mest velstående
land. Så der har man et stort fortrinn. Det gir rom for
spennende eksperimenter, sier Newth.

Men han ber regionen forvente tøff konkurranse.
- Man vil som alltid ha problemer med å gjøre

norsk teknologi konkurransedyktig i et globalt masse
marked, som dette utvilsomt vil være. Jeg mistenker
at amerikanske og østasiatiske aktører vil utvikle de
store vinnerne med Kina som produksjonsbase, og
så må norske bedrifter finne seg nisjer andre steder i
smartnæringskjeden.

Smarte byer er et vidt begrep. Stavanger-regionen
har særlig fokusert på smarte hjem og energi
effektivisering. Smarte byer og smarte hjem handler
om IT, sensorer og styringsteknologi som tas i bruk for
å øke innbyggernes livskvalitet på ulike vis.

- Bør Norge og Stavanger tenke enda mer spisset
og konkret, eller er det en fordel å være åpne i

- Vi står overfor mange potensielle fremtider, og klarer vi å tenke oss
hvordan tre-fire av disse mulige fremtidene vil se ut, står vi langt bedre
rustet, sier forfatter og astrofysiker Eirik Newth. Han er en av mange
spennende foredragsholdere når Stavanger-regionen inviterer til Nordic
Edge Expo 17. og 18. september – den nye internasjonale møteplassen
for skapere av smartere byer og smartere hjem.

TEKST:
EGIL HOLLUND

- Stavanger-regionen er en teknologifokusert og høyt utdannet region i
et av verdens mest velstående land. Så der har man et stort fortrinn.
Det gir rom for spennende eksperimenter, sier Eirik Newth. Han er en
av foredragsholderne på Nordic Edge Expo.

18

tilnærmingen?
- Vi er fremdeles i "kaste spagetti

på veggen"-fase av smartby- og
smarthusutviklingen. Da gjelder det å ha
mye spagetti å kaste. Vi må med andre ord
være forberedt på mye prøving og feiling en
god stund til, før vi får varige standarder og
markedet har begynt å ta en tydelig retning,
sier Newth.

Når Stavanger-regionen nå skal forsøke
å se for seg framtidens smartbyer, behov,
framtidens løsninger og eventuelt utvikle
disse, hva er den største fellen vi kan gå i?

- Den vanligste feilen vi begår er å
forveksle målsetninger og ambisjoner med
fremtidstenkning. Misforstå meg rett: Det
er viktig å ha mål. Men man må hele tiden
huske på at fremtiden også formes av en
lang rekke drivkrefter man ikke har kontroll
over. Alan Kays berømte sitat om at "den
beste måten å forutsi fremtiden på er å
oppfinne den" er med andre ord en grov
overforenkling, fastslår Newth.

LANGSIKTIG SATSING
Det er ingen tvil om at Nordic Edge har
en langsiktig horisont. Det snakkes om
smartbyenes ONS. I første omgang er målet
500 deltakere. Ivar Rusdal er overbevist om
at initiativet har et stort potensial dersom
ting gjøres riktig.

- Den foreløpige interessen for konfer
ansen er god. Om vi skal håndtere en
voksende internasjonal konferanse og
fortsatt være en del av smarthus og smartby-
utviklingen, må vi ha kontroll og vi må
utnytte ressursene våre best mulig. 40 og 50
år med ekstrem teknologiutvikling gjennom
olje- og gassindustrien, er like anvendelig i
andre sektorer og gir oss enorme markeds
muligheter. Og det handler like mye om å
være kreativ og se muligheter, som å finne
opp alt selv. Vi har også et fortrinn i at vi er
store nok til at både markedspotensialet og
brukerpotensialet til nye løsninger kan testes
ut, men samtidig små nok til å kunne være et
laboratorium, sier Rusdal.

SPENNENDE PROGRAM
Han håper nå at mange i næringslivet
benytter muligheten Nordic Edge vil gi dem
til å få innblikk i en verden og et marked
som sikkert er nytt for de fleste.

- Den store globale årsaken til å delta
på Nordic Edge Expo er at dette handler
om teknologiutvikling som verden
trenger. Skal kloden vår kunne håndtere
en befolkning på 10 milliarder mennesker,
miljøutfordringene og den eldrebølgen som
vi vet kommer, er smarte byer og smarte
hjem en forutsetning. Den banale årsaken
til å delta på konferansen er å se etter nye
forretningsmuligheter i et voksende marked.

I tillegg til Eirik Newth, vil du få høre
foredragsholdere som Geoffrey Lean fra
The Daily Telegraph, Meng Xioa fra Digital
China, Bas Boorsma fra Cisco og John
Paul Farmer fra Microsoft. De skal snakke

om temaer som smart omsorg, smart
infrastruktur, smart innovasjon i hjemmet og
markedsmuligheter.

Rusdal tror en smartby som leder an
i utvikling, i seg selv vil være attraktiv
og gjøre det lettere for oss å tiltrekke oss
kompetansearbeidskraft, uansett bransje.

- Dette er et attraktivt arbeidsfelt i seg
selv og det utvikles attraktive tjenester for
verden og regionen. Et eksempel er den
kommersielle suksessen som fibernettet
representerer. En krevende investering og
utvikling, men i dag en uunnværlig del av
både familien og næringslivets infrastruktur
som øker regionens konkurransekraft.

Og utviklingen er som sagt helt i den
spede barndommen, på mange måter
slik offshore olje- og gass var det da
oljehovedstaden og ONS så dagens lys på
60- og 70-tallet.

- Slik det ser ut i dag, vil den tekno
logiske utviklingen fortsette i tiår fremover.
IT, smarte systemer og autonom teknologi
som selvkjørende biler og roboter kan skape
massive endringer i hverdag og arbeidsliv,
sier Eirik Newth.

Ifølge flere studier kan 30 til 50 prosent
av dagens jobber automatiseres på sikt.

- Men usikkerhetsfaktorene er mange:
Verdensøkonomien vil være ustø i lang
tid fremover, energimarkedet vil være
turbulent og foran oss ligger den største
samfunnsendringen på hundre år: Den
globale eldrebølgen. Den rammer allerede
Japan og Russland hardt, og snart står EU
og Kina for tur. Det kan endre det globale
landskapet dramatisk innen 2050.

Føler du også behov for bli oppdatert?
Ikke nøl med å bli med på Nordic Edge Expo
17. og 18. september.

- Vi har et lite forsprang nå, men det er ikke evigvarende. Mange andre der ute sysler med smarte hus og smarte byer,
sier styreleder Ivar Rusdal i Nordic Edge Expo.

Inviterer verden til Nordic Edge Expo:

NORDIC EDGE EXPO

•	 En ny årlig nordisk og internasjonal
konferanse, utstilling og møteplass i
Stavanger for skapere av smarte byer og
smarte hjem.

•	 Publikum for konferansen er organisa
sjoner og bedrifter som jakter nye
forretningsmuligheter, nye samarbeids
former og nye produkter i et enormt
vekstmarked som er i sin spede barndom.

•	 Den første utgaven av Nordic Edge Expo
går av stabelen 17. og 18. september i
Stavanger Forum.

•	 Temaer på Nordic Edge Expo 2015 er
”What is a Smart City?”, ” Smart City
– Smart Care – Smart Home”, ”Enabling
The Smart City”, ” Smart cities frame
work”, ”The business opportunity” og ”
Smart cities as keys to a smarter future”.

•	 Blant foredragsholderne på Nordic Edge
Expo 2015 er Geoffrey Lean fra The Daily
Telegraph, Meng Xioa fra Digital China,
Bas Boorsma fra Cisco og John Paul
Farmer fra Microsoft, Param Singh fra
Carnegie Mellon University, Alex Serret
Garrigues fra byadministrasjonen i
Barcelona, Alanus Radecki fra Fraun
hofer, Katharine Frase fra IBM og futurist,
forfatter og astrofysiker Eirik Newth.

•	 Bak initiativet Nordic Edge Expo står
Lyse, Greater Stavanger, ONS, Stavanger
Forum, Ipark, Universitetet i Stavanger,
Smedvig Property, Hey-Ho Let´s Go,
Stavangerregionens Europakontor,
Prekubator, Region Stavanger,
Norwegian Smart Care Cluster og
Næringsforeningen.

•	 For mer informasjon og påmelding, besøk
nordicedgeexpo.com.

19

S CC er en omfattende EU-satsing
på innovasjon innenfor Horisont
2020, verdens største forsknings-
og innovasjonsprogram med et
budsjett på 80 milliarder euro.

Satsingen på SCC skjer i erkjennelsen av
at framtidig vekst må være bærekraftig og
skje på premissene til det urbane lavkarbon
samfunn. Byene i fyrtårn-prosjektet i SCC
skal utvikle, gjennomføre og dele innovative
løsninger på de tre fagområdene mobilitet,
energieffektivisering og IKT.

Triangulum er SCC-prosjektet som de
tre fyrtårnbyene Stavanger, Manchester og
Eindhoven skal gjennomføre. Prosjektet
er femårig og utløser totalt rundt 200
millioner kroner i tilskudd fra EU.
Stavanger kommune skal lede prosjektet
lokalt, mens Europas største selskap innen
anvendt forskning, tyske Fraunhofer, skal
lede prosjektet internasjonalt. I tillegg til
kommunen, er Lyse Energi, Rogaland
fylkeskommune, Greater Stavanger
og Universitetet i Stavanger partnere i
prosjektet.

Leidulf Skjørestad tror Triangulum og
SCC vil kunne åpne dører for regionen og
næringslivet til et fagfelt og et marked i stor
vekst.

- Teknologi og smarte byer vil fort være
avgjørende for å løse klima- og miljøutfor
dringene, og med en stadig større andel av
verdens befolkning som bor i byer vil etter
spørselen bli stor. Vår region har utviklet
mye smart teknologi og gode løsninger
for olje og gass, og vi har nå muligheten
til å finne nye anvendelser og utvikle ny
teknologi for at byer skal bli smarte, sier
Skjørestad.

Han forklarer hvorfor Stavanger ble valgt
ut slik:

- Vi hadde et godt partnerskap og et
godt team, som sammen med Manchester
og Eindhoven utarbeidet et prosjekt som
besvarte fyrtårnsutlysningen fra EU på
en veldig god måte. Vårt Brussel-kontor
og kontoret til Eindhoven samlet tidlig
partnerne i Stavanger for å jobbe med
prosjektideer før utlysningen kom, vi var
tilstede på utlysningen i Brussel og vi var
villige til å justere prosjektet før søknaden
ble sendt til EU for å få gjennomslag som
fyrtårnsby, forklarer Skjørestad.

UNIK INFRASTRUKTUR
Noen av prosjektene som skal gjennom
føres som en del av Triangulum i
Stavanger er videreutvikling av systemer
for energioppfølging, smarte offentlige
bygg, batteridrevne elbusser og bruk av
fiberbaserte løsninger for energieffektiv
isering i private hjem, hjemmeautomasjon
og banebrytende løsninger for video
kommunikasjon.

- Med fiberen til Lyse som er gravd ned
i hele regionen og er tilgjengelig hjemme
hos de fleste av oss, har vi en unik og
kapasitetssterk infrastruktur som gir oss
store muligheter. Sammen med de smarte
målerne som nå skal installeres hos alle, vil
vi for alvor være rigget til å ta i bruk nye
smarte løsninger. Det er også smarte hjem
som gjør at Stavanger skiller seg ut fra de
andre fyrtårnbyene. At våre innbyggere skal
være med å ta i bruk ny teknologi, og få
anledning til å prøve hvilke løsninger som
både er nyttige og miljøvennlige - blir veldig
spennende, sier Skjørestad.

NYE IDEER OG PROSJEKTER
Det er ikke mulig å bli partner i EU-
prosjektet Triangulum i etterkant. EU har
veldig klare retningslinjer i forhold til dette.

- Gjennom Triangulum har vi mulighet
til å opparbeide oss en posisjon som gjør oss
til attraktive samarbeidspartnere blant de
ledende byene i Europa, noe som vil være

viktig for næringslivet vårt. Samtidig er det
vår ambisjon og mål at fokus på prosjektet
og smarte løsninger for smarte byer fører
til mange nye ideer og nye prosjekter.
Nordic Edge er jo nettopp til for at alle skal
få anledning til å vise seg frem og etablere
nye nettverk for spennende prosjekter og
produkter.

- Hva forventer du deg av Nordic Edge?
- Vi har en unik mulighet til å etablere

en konferanse som kan bidra til at Stavanger
får status som en av de ledende smarte byer
i Europa. Dersom vi lykkes med dette, vil
det få stor betydning for Stavanger-regionen.
Vi ser alle hva ONS har betydd for oss, og
Nordic Edge har også et stort potensiale.
Det er imidlertid mange byer og land som
nå jobber med tilsvarende prosjekter, så her
er det viktig å være gode helt fra starten,
påpeker Skjørestad.

Et smart fyrtårn i Europa

TEKST:
EGIL HOLLUND

I oktober 2014 kunngjorde EU-kommisjonen at Stavanger blir fyrtårn innen mobilitet,
energi og IKT i satsingen på Smart Cities and Communities (SCC). Det er mye av
utgangspunktet for Nordic Edge Expo i september. - Det er utrolig bra å være en av
ni utvalgte byer i Euorpa som fikk denne statusen i første tildelingsrunde, sier Leidulf
Skjørestad, direktør for bymiljø og utbygging i Stavanger kommune.

- Vi ser alle hva ONS har betydd for oss, og Nordic Edge
har også et stort potensiale, sier Leidulf Skjørestad,
direktør for bymiljø og utbygging i Stavanger kommune.
Foto: Elisabeth Tønnessen

20

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

E ndreruds historie er et av mange
eksempler på at innovasjonslysten
og omstillingsevnen er stor i
regionen. Når Næringsfore
ningen, sammen med Innovasjon

Norge og Ipark, 3. september drar i gang
kick off for prosjektet ”Nye muligheter”, er
det nettopp for å inspirere til idémyldring
som kan bidra til å skape nye bedrifter og
nye arbeidsplasser.

Ole-Erik Vestøl Endrerud er en av dem
som har klart det. Bedriften ble etablert i fjor
høst og teller allerede fem ansatte.

Ideen har sitt opphav fra Endreruds
doktorgradsarbeid ved Universitetet i
Stavanger. Prosjektet en del av Norwegian
Centre for Offshore Wind Energy,
der Endrerud undersøker effekten av
tilstandsbasert vedlikehold på forskjellige
typer vindparker.

- Jeg måtte ha et analyseverktøy for å
gjøre dette. Men det var ikke noe kommer
sielt på markedet, så jeg satte i gang å lage
et selv. Etter lang tid med utvikling av
verktøyet fattet Statkraft og Statoil interesse
for det, hvorpå sistnevnte har deltatt med
doktorgradsveileder og bruk av verktøyet i
egne studier.

ENORMT STOR HJELP
- Hvilken annen hjelp har du fått under

veis mot å etablere en bedrift?
- Fra før hadde jeg veldig lite kunnskap

om hvilke praktiske og økonomiske
hjelpemidler som faktisk var tilstede. Men
Prekubator TTO har vært til enorm stor
hjelp - først og fremst på det praktiske.
Dette hadde aldri vært mulig uten dem. I
tillegg har Innovasjon Norge vært en god

Ole-Erik Vestøl Endrerud hadde en idé og fikk hjelp til å realisere den. Nå har

bedriften Shoreline utviklet sin egen vindparksimulator, inngått sin første store

kontrakt, blitt fem ansatte og har store planer om å vokse videre.

bidragsyter i form av etablererstipend og
deltagelse på Global Entrepreneurship
Training-programmet deres som arrangeres
ved Babson College i Boston. GET-kurset
har hjulpet meg som teknolog til å forstå de
forretningsmessige aspektene rundt en slik
satsning, sier Endrerud.

KONTRAKT
- Hvilke tanker gjør du deg rundt

utviklingen av selskapet?
- Vi ønsker på lang sikt å bli leverandør

av simuleringsprogramvare- og tjenester
for drift og vedlikehold innen alle sektorer
globalt. Men først og fremst satser vi nå på
å få lansert simuleringsprogrammet vårt
MAINTSYS Simulation 1. januar 2016 og

Ole-Erik Vestøl Endrerud utviklet sitt eget verktøy og har startet sin egen bedrift.

”Nye muligheter”:

Slik skapte han nye
arbeidsplasser

øke leveransen av studier til vindbransjen
offshore. Vi satser internasjonalt med en
gang og sikter mot det europeiske offshore
vindmarkedet.

Nylig inngikk selskapet sin første
kommersielle kontakt. For Endrerud har det
vært en milepæl som også innebærer enormt
mye for den videre utviklingen av selskapet
og produktene.

- Det betyr at vi kan sette en større fart på
utviklingen, men det vil nok også være en
viktig døråpner inn i bransjen. Kontrakten er
for utførelsen av en studie av marin logistikk
for en offshore vindpark, noe vi også har
gjort tidligere, ved å bruke den interne
versjonen av MAINTSYS Simulation og våre
egne eksperter.

Ta del i Stavanger-regionens største og viktigste næringslivs-
konferanse! 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 program og påmelding, se PULPIT.NO.

ÅRETS VIKTIGSTE
MØTEPLASS
FOR NÆRINGSLIVET.

SC
EN

EN
 /

/
Ca

rl
Bi

ld
t

SALEN
 // 800 deltakere

Carl Bildt vil ta for seg det nye trusselbildet, utviklingen i konkurranse­
kraften i eurosonen og de økonomiske konsekvensene av konflikten
mellom Russland og Ukraina.

PULPIT//2015
arrangeres av:

Sponsor:

22

Hjelp til å sette fart noe av bakgrunnen for ”Nye Muligheter” - høstens viktigste

prosjekt i Næringsforeningen. Sammen med Innovasjon Norge og Ipark, starter

jakten på nye muligheter og teknologioverføring fra idé til realisering.

Hjelp til å sette fart

A nita Krohn Traaseth, Eimund
Nygaard, Siri Espedal Kindem
og Gunnar Roalkvam er
blant foredragsholderne
når prosjektet sparkes i

gang på Forus 3. september. Samlingen
vil bli etterfulgt av flere workshops utover
høsten. Målet er å stimulere til nye nærings
muligheter og nye bedrifter, spesielt
innenfor helse, mat, IT og fornybar energi.

Gjennom gode dialogverktøy – vil man
forsøke 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.

Terje Handeland (Ipark), Marit Karlsen Brandal (Innovasjon Norge) og Harald Minge (Nærings
foreningen) inviterer til kick off for ”Nye muligheter” 3. september. (Foto: Kim Laland/BITMAP)

Anita Krohn Traaseth er direktør i Innovasjon
Norge og brenner for innovasjon og nye tanker.
(Foto: Innovasjon Norge)

”Nye muligheter”:

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

SAMARBEID
Anita Krohn Traaseth er direktør i

Innovasjon Norge og brenner for innovasjon
og nye tanker.

- Den kompetansen som ligger i
Stavanger – det internasjonale miljøet og
de internasjonale kontaktene – er et enormt
godt fundament når vi skal ta kompetanse
overføring og teknologioverføringer til nye
beslektede næringer. Det er viktig at noen
evner å se muligheter der alle andre bare ser
fem feil. De som lykkes, lykkes aldri alene.
Samarbeid er den nye konkurransekraften,
sier Anita Krohn Traaseth.

Hun mener omstilling byr på store
muligheter for entreprenørskap. Entre
prenørskapslysten og statusen forbundet
med det å være entreprenør i Norge har
aldri vært høyere.

- Det er ingen som eier fasiten på hva og
hvem som kommer til å lykkes fremover.
Det eneste jeg vet, er at vi har et valg. Enten
kan vi bli sittende og jobbe i mot, eller så kan
vi være med å utvikle noe nytt. Jeg har valgt
å være med, sier Krohn Traaseth.

Våre hyggelige leietakere har talt. De har sagt hva de vil i år også,
og det vi hører, liker vi. Hele 85% gir oss svært bra tilbakemeldinger.
Vi takker for tilliten og engasjementet, og vil etter beste evne jobbe
beinhardt for å leve opp til ulike forventinger og behov. Vi sykler,
går eller tar buss og tog til jobben. Strålende! Også vet vi vet at
kollektivtilbudet skal bli enda bedre og at sykkelsesongen er lang.
Sammen er vi på vei dit vi skal.

Vi er på vei
dit vi skal

Vi har plass til flere og vi har ledig nå! Kontakt oss på 99 73 77 58 /jee@2020park.no
hvis du kunne tenkt deg noen av distriktets koseligste kontorer.

2020park.no

Takk til:

24

Det er litt av en historie. Jeg
jobbet i skolen og så hva slags
produkter som kom og gikk,
kom tilbake og ble en såkalt
«dille» med visse mellomrom.

Hva om det kunne være en pedagogisk
undertone, tilpasset den enkelte der de fikk
bygge et salgs samleobjekt, sette sammen og
kombinere slik at det egnet seg til skolebruk,
spør Aarstad.

Hun gjorde ideen til virkelighet.
Resultatet ble Pocos, et pedagogisk leketøy
med mange bruksområder.

allerede selv med et produkt. Løsningen
ble lokal backing. På et talkshowmøte
i Næringsforeningen, hørte hun serie
grynderen Vidar Volden fortelle om hvordan
han på intuisjon og erfaring fanget fugler
i flukten. Anne Marit Aarstad tok direkte
kontakt, og snart var hun hjulpet av lokale
aksjonærer som synes det er artig å sette
penger i et slike prosjekt. Den internasjonale
oljemannen Claus Erik Feyling, kiro
praktoren Atle Torstensen, industrimannen
Atle Støle og kulturhotelleieren Eli Laupstad
Omdal var blant de som satte inn midler.

Vil skape en «dille»
der lek er læring

- Lek er kanskje et skjellsord for enkelte, men for oss er det alvor og gøy. Og å
tørre, det er en del av gamet når du er gründer, sier Anne Marit Aarstad, som har
startet firmaet Luna Loop i Egersund og fått med seg mange gode folk i
etableringsprosessen. Nå har hun ført prosjektet fram til produksjon og
markedsføring.

TEKST / FOTO:
JOHAN AAKRE

tenkning, fokus, kreativitet og konsentrasjon.
Produktet egner seg også som et pedagogisk
verktøy i lese- og skriveopplæringen.

Det er kostbart og arbeidskrevende
å utvikle noe nytt. Fra vage skisser har
Aarstad gått fra post til post og selv stått
for utvikling, etablering av kontakt med
Kina, henvendelser til kunder og alt det som
trengs av gjennomføringskraft.

ENGASJERT KAPITAL
Det er litt uvant eller ukjent med leketøy i
Rogaland. De som kjenner bransjen, er der

Gøy på jobben hos attføringsbedriften Uninor: Roy Hadland (f.v.), Helene Romslo, Christine Seglem, Miriam Kapstad
og Gyrill Olsen.Hva om det kunne være

en pedagogisk undertone,
tilpasset den enkelte der de fikk

bygge et salgs samleobjekt?

Marit Aarstad

Pocos består av brikker med bokstaver,
tall, symboler og figurer som settes sammen
ved hjelp av en patentert koblingsmetode.
Brikkene brukes til å bygge, spille, bytte og
samle. Man kan lage alt fra enkle armbånd
til mer avanserte trykk. Et pedagogisk lektøy
som stimulerer finmotorikk, systematisk

25

- De gir mot og støtte for en liten aktør
i en stor sammenheng, en ro og tyngde
som jeg vanskelig kunne klart alene. For
eksempel var revisoren vår også en veldig
viktig rådgiver i forkant, sammen med
Ronny Gløpstad i Ipark Dalane. De er også
med som «snille investorer», forteller hun.

LYKKELIGE UNDERLEVERANDØRER
Etter å ha fått løst utfordringer innen

design og produksjon, kommer brikkene
som en slags klassesett direkte fra fabrikken.
Men en del kommer usortert i store bokser.
Mange brikker, hulter til bulter.

Luna Loop tok da kontakt med attførings
bedriften Uninor AS. Problemet var bare
at de som skulle utføre jobben ikke har sin
styrke innen tall og bokstaver. Men i stedet
for å si nei, utviklet folk hos Uninor en enkel
bordplate der brikkene gjenkjennes - nærmest
etter bingoprinsippet. Men en hel gjeng
samlet rundt brettet, går arbeidet nettopp som
en lek! En perfekt match som skaper glede og
begeistring etter hvert som brikkene sorteres.

Skaper spillet like stor begeistring i
skolen, vil også Luna Loop kunne bli en
lønnsom lek.

Anne Marit Aarstad i Egersund står bak
en nyskaping som spiller på samleglede

og barns kombinasjonsevner.

Anne Marit Aarstad (t.h.) forteller Kari Holmefjord Vervik i Innovasjon Norge om
hvordan samarbeidet med Uninor foregår.

26

F uelBox… Du har kanskje hørt
om den allerede? Den gode
samtalen på boks. Den kompakte
lille boksen proppfull av
spørsmål som skal sette fart i den

meningsfulle samtalen. Mange forbinder
nok FuelBox med et redskap for ektefeller
og kjærester, men sannheten er at konseptet

i stadig større grad utvikler seg til å bli et
kommunikasjonsverktøy for flere relasjoner,
deriblant for ansatte og ledere i næringslivet.

Og kvinnen bak det hele? Berta Lende
Rød. En vaskekte jærbu med et pågangsmot
litt utenom det vanlige.

EGNE ERFARINGER
Berta Lende Røed er med sine 41 år godt
voksen, og hadde lang yrkeserfaring før
hun hoppet ut i gründertilværelsen. Hun
jobbet blant annet med salg og utvikling
av selgere og ledere i legemiddelindustrien

Fuelbox-gründer
skal fyre opp Pulpit

Berta Lende Røed er en energisk, kreativ og framgangsrik lokal gründer.
Hun står bak FuelBox, et konsept som er i ferd med å ta full fyr. Hun er som
skapt for Pulpit, og onsdag 23. september kan du møte henne i Stavanger
konserthus.

TEKST:
FRODE BERGE
FOTO: MARKUS JOHANSSON, BITMAP

i elleve år. Alle som har vært involvert i
salg i en profesjonell sammenheng vet at
kommunikasjon er en avgjørende del av
jobben.

Samtidig vil de fleste som er gift,
partnere, samboere eller kjærester sannsyn
ligvis skrive under på at god kommunikasjon
er en avgjørende forutsetning for et godt
parforhold over tid. Denne, i utgangspunktet
svært personlige, erkjennelsen utgjorde
grunnlaget for FuelBox-eventyret.

- Etter å ha vært igjennom et samlivs
brudd var jeg etablert i et nytt forhold. Selv

Pulpit 2015

27

Jæren Produktutvikling, og presenterte idéen
for ham. Han syntes den var spennende
og sendte meg videre til Atle Riskedal og
Ådne Espeland i Ipark Jæren. Her fikk
jeg fantastisk god drahjelp, og snøballen
begynte å rulle.

OGSÅ FOR BEDRIFTER
Vi kommer tilbake til den rollen Ipark Jæren
og Innovasjon Norge har spilt i Lende Røed
sin gründerreise så langt. Hun brenner
nemlig intenst etter å fortelle hvordan
FuelBoxene har formert seg de siste par
årene.

- Vi har jobbet mye med å utvikling av
FuelBox til næringslivet. Dette basert på den
grunnleggende erkjennelsen at behovet for
god dialog, behovet for å bli sett og hørt, er
like viktig på arbeidsplassen som hjemme.
På en engasjerende måte skaper FuelBox
en arena for ledere eller team til å samles
og dele tanker, erfaringer, kunnskap og
kompetanse ved å samtale om ulike temaer
og utfordringer de møter i jobben. Dette vil
kunne styrke den enkelte som menneske,
bygge og styrke relasjoner internt, samt føre
til ny innsikt og handlinger som kommer
den enkelte og organisasjonen til nytte.

Lende Røed forteller at FuelBox er enkelt
å bruke. Ledere og ansatte kan gjennomføre
samtaler med utgangspunkt i boksene på
egenhånd, men ofte har Lende Røed eller
partneren Tonje Flack, en intern kickoff for å
skape engasjement og vise mulighetene som
ligger i de gode samtalene på boks!

FuelBox-floraen teller i dag bokser for
par, venner, familier, ungdom, ledere og
team. Fokuset på næringslivet er økende, og
neste skudd på stammen som nå er under
utvikling, er en egen boks for innovasjon.

GOD DRAHJELP
Vi har tidligere vært inne på støtten
Lende Røed har fått fra ulike deler av
virkemiddelapparatet. Kort oppsummert har
denne vært førsteklasses.

- Atle og Ådne i Jæren Ipark har vært
strålende fra dag én. De hadde troen på
meg, og ga meg mange gode råd. Ikke minst
fikk jeg god hjelp til å utforme søknaden
om etablerertilskudd til Innovasjon Norge.
Søknaden ble raskt innvilget, og tilskuddet
ga meg mulighet til å benytte meg av det
lokale reklamebyrået Lokomotiv Media

hadde jeg to barn fra det første ekteskapet,
og sammen fikk vi to barn til. I en slik
familiesituasjon er det et stort behov for
god dialog om rammer og forventninger
og samtidig en utfordring å få tid og ha
overskudd til hverandre, og de samtalene
som utvikler og styrker oss som par. De
gode samtalene var vår greie helt fra starten
og etter hvert som hverdagen tok oss mer
og mer, begynte jeg å kjenne på savnet etter
disse. Jeg begynte da å skrive ned spørsmål
som jeg hadde behov for å diskutere, og la
disse i en konvolutt. Dette var den spede
starten på den første FuelBoxen.

Da Lende Røed en kveld, akkompagnert
av en flaske rødvin, fikk med mannen på
en lang, følelsesladet og flott samtale med
utgangspunkt spørsmålene i konvolutten,
var forretningsidéen født.

- Jeg tenkte at hvis dette fungerer for oss,
så bør det være gode muligheter for at det
fungerer for andre også. Mandagen etterpå
banket jeg på døren til Per Kverneland i

i utvikling av konseptet. De er dyktige,
entusiastiske, og gjør en kjempejobb
sammen med meg fortsatt.

Lende Røed har i det hele tatt vært
velsignet med god bistand fra et bredt
knippe resurspersoner.

- Psykolog Egon Hagen har bidratt
på FuelBox LEDER og på TEAM-boksen.
Gutta i SMART Kompetanse og Kognitiv
Terapeut Anne Marit Naustvik, har
gitt uvurderlige innspill til FuelBox
for UNGDOM som kommer i august.
For næringslivet kommer FuelBox
INNOVASJON til høsten og denne er ut
viklet i samarbeid med de norske gründer
selskapet VONA og Karina Birkeland
Lome, Innovation Catalyst i Finn.no.

Interessen, oppmerksomheten og
omsetningen av FuelBox var stor etter
«lanseringen» i TV2s God Morgen Norge
i oktober 2013. Potensialet for videre
vekst er stort, og interessen øker også i
utlandet. I disse dager jobbes det intenst
med lanseringer i Australia, Singapore og
Tyskland.

Høsten blir altså travel for Berta Lende
Røed, men den 23. september er satt av
til Pulpit. Der skal den framgangsrike
gründeren dele historien sin. Hun gleder
seg stort, og kanskje venter det en aldri så
liten overraskelse på deltakerne!

Berta Lende Røed opplever suksess med
sitt egenutviklede FuelBox-konsept. Flere
av boksene er laget for bruk internt i
bedrifter, og på Pulpit 2015 forteller hun
hvordan FuelBox kan bidra til bedre dialog
både blant ledere og mellom kolleger.

FUELBOX

•	 FuelBox er en boks i smakfull hvit
design som inneholder kort med
spørsmål fordelt på relevante kategorier.
Spørsmålene danner grunnlaget for
gode samtaler som underholder,
utvikler og styrker mennesker og
relasjoner.

•	 Konseptet er utviklet av Berta Lende
Røed som i dag driver FuelBox sammen
med kollega Tonje Flack. Det finnes i
dag FuelBox for par, venner, familier,
ungdom, ledere og team. En boks for
innovasjon er under utvikling. Les mer
på: www.fuelbox.no

28

B ehovet for å jobbe smartere
er konstant for alle Nærings
foreningens medlemsbedrifter.
Nå er vi inne i en periode preget
av økonomisk nedbremsing, og

økende behov for omstilling og nyskaping. I
en slik situasjon kan mer kunnskap og større
trykk i Lean-arbeidet utgjøre viktige bidrag i
bestrebelsene på å øke konkurransekraften.

Lean er en av våre mest utbredte filoso
fier om ledelse og samhandling. Begrepet
har faktisk røtter helt tilbake til 1400-tallets
Venezia der de første forsøkene på prosess
tenking i produksjon ble gjennomført. Også
på dette området har kjært barn mange
navn, der Lean, Total Quality Management
(TPM), Business Process Reengineering og
Six Sigma er blant de mest utbredte. Toyota
har lenge hatt en ledende fyrtårnstatus på
området, og har inspirert tusenvis av andre
bedrifter verden over.

I løpet av de siste årene har Lean-
filosofien fått større innpass også innen mer
tjenesteproduserende virksomhet, offentlig
sektor inkludert.

Næringsforeningen opplever nå en
sterkt økende interesse for Lean blant
medlemsbedriftene. Den bredt sammensatte
ressursgruppen for Lean er krumtappen i
arbeidet med meisle ut et aktivitetstilbud
som møter den store interessen. Christine
Wathne Seloter, Helge Totland og Sigmund
Bræk er blant de entusiastiske medlemmer
av gruppen, og har alle sentrale posisjoner i
virksomheter som har sterkt fokus på Lean.

Wathne Seloter leder ressursgruppen, og
er direktør for prosjekt og prosessutvikling
i SpareBank 1 SR-Bank, Totland er QHSE
Engineer i FMC Technologies, mens Bræk
er manager for international business
development i NorSea Group.

HANDLER OM RESPEKT FOR FOLK
SpareBank 1 SR-Bank er den klart største
finansinstitusjonen i regionen. Banken har
jobbet systematisk med Lean/Six Sigma i
lang tid, med Christine Wathne Seloter som
en av de hovedansvarlige.

Lean handler om mye, men til syvende
og sist dreier det seg om effektivisering og
forbedring av prestasjoner og prosesser for å
skape økt lønnsomhet og konkurransekraft.

Hun understreker at Lean som filosofi
og arbeidsmetodikk inneholder elementer
av både struktur og kultur. Lean er et
tankesett, ikke bare en metode eller en rekke
verktøy, som handler om å skape en varig
forbedringskultur.

For det første snakker vi om en
spesifikk metode og verktøy. Lean er
en systematisk fremgangsmåte for å
identifisere og eliminere sløsing og redusere
prosesskompleksitet gjennom kontinuerlig

forbedring av arbeidsoppgaver og -prosesser.
For det andre fokuserer Lean på å analysere
prestasjoner og prestasjonsforbedringer og
systematisk bruker denne informasjonen
til å forbedre produktivitet, effektivitet og
kvalitet på produkter eller tjenester. Til slutt
handler det om bedriftskultur, samarbeid
og kompetansedeling. Her er vi ved kjernen
av Lean: En metode og en kultur for
kontinuerlig forbedring av organisasjonens
yteevne.

De potensielle gevinstene i forhold til
effektivitet, produktivitet, flyt og kvalitet ved
en riktig implementering av Lean er store.
Samtidig advarer de tre mot å betrakte Lean

TEKST:
FRODE BERGE
FOTO: HÅKON TOTLAND

Behovet for å jobbe smartere er konstant for alle
Næringsforeningens medlemsbedrifter. Nå er vi inne i
en periode preget av økonomisk nedbremsing, og
økende behov for omstilling og nyskaping. I en slik
situasjon kan mer kunnskap og større trykk i Lean-
arbeidet utgjøre viktige bidrag i bestrebelsene på å
øke konkurransekraften.

Hvordan bli slankere, smart ere og smidigere!

Ressursgruppen for LEAN kommer også i høst til å tilby Nærings-
foreningens medlemsbedrifter en variert meny av aktiviteter. Følg
med på møtekalenderen på naeringsforeningen.no.

29

som lettvint og rask måte å kutte kostnader
på

Lean er ikke en «quick-fix» eller
et kostnadsreduksjonsprogram. Hvis
reduserte kostnader er hovedmålet, og
tidshorisonten kort, så er andre strategier
mer effektive. Samtidig krever en vellykket
implementering av Lean 100 prosent
engasjement og involvering fra ledelsen. Når
bedrifter feiler, ligger ofte årsaken i mangel
på langvarig lederengasjement.

VARIERT TILBUD
Ressursgruppe for Lean anstrenger seg for
å gi et variert tilbud til medlemsbedriftene:

Større møter med generelle temaer og
erfaringer fra virksomheter med lang
Lean-fartstid, bedriftsbesøk, koordinator
treff og workshops med et begrenset antall
deltakere. Oppslutningen om arrange
mentene har vært veldig god, og vårens
workshops om henholdsvis Lean-spill og
kommunikasjonsverktøyet A3 fikk særlig
gode tilbakemeldinger.

- I tillegg til å være en ressursgruppe i
Næringsforeningen, har vi funksjonen som
stavangeravdelingen til Lean Forum Norge.
Begge rollene innebærer at vi er et åpent og
non profit-basert nettverk. Terskelen for å
delta på møter, bedriftsbesøk og workshop

Hvordan bli slankere, smart ere og smidigere!

er på alle måter lav, sier Helge Totland.
Sigmund Bræk jobber i NorSea Group,

en bedrift som så sent som i 2013 ble tildelt
den prestisjetunge prisen Årets bedrift.
NorSea Group investerer stadig mer tid
og ressurser på å implementere en sterk
kultur for kontinuerlig forbedring. Selskapet
har nylig ansatt en business improvement
manager.

- Jeg opplever generelt en økende
interesse for Lean og kontinuerlig for
bedring. Denne typen kvalitetsarbeid blir
enda viktigere i den omfattende omstillings
fasen næringslivet nå går inn i. Samtidig
er det viktig å huske på at Lean ikke er en
lettvint løsning på hverken omstillingsbehov
eller andre utfordringer. Lean handler om
langvarig og systematisk kvalitetsarbeid, og
ydmykhet for ikke å kaste bort ansattes tid
og evner, sier Sigmund Bræk.

Ressursgruppen kommer også i høst til å
tilby Næringsforeningens medlemsbedrifter
en variert meny av aktiviteter. Følg med på
møtekalenderen på naeringsforeningen.no.

I tillegg tar vi gjerne imot forslag og
innspill til tema, møter og aktiviteter fra
medlemsbedriftene.
Ta kontakt med Frode Berge i Nærings
foreningen på berge@naeringsforeningen.no
eller telefon: 4147 66 39!

LEAN I NÆRINGSFORENINGEN

Næringsforeningen etablerte våren 2013 en
egen ressursgruppe for Lean, med det
formelle navnet Ressursgruppen for
kontinuerlig forbedring og innovasjon - Lean
Forum Stavanger. Målet er å «Skape det mest
inspirerende Lean-nettverket i Norge».

Gruppen har følgende sammensetning:
•	 Christine Wathne Seloter,

SpareBank 1 SR-Bank (leder)
•	 Sigmund Bræk, NorSea Group
•	 Øyvind Bøgle, Risavika Terminal
•	 Kenneth Gilje, Gilje Tre
•	 Torbjørn Gjerdevik, Laerdal Medical
•	 Helge Totland, FMC Technologies
•	 Kristine Hernes, Stavanger kommune
•	 Kjell-Sigve Kvalvåg, Sintef Raufoss
•	 Marianne Wiig, Attende
•	 Frode Berge, Næringsforeningen

Helge Totland (FMC Technologies), Christine Wathne Seloter
(SpareBank 1 SR-Bank) og Sigmund Bræk (Nor Sea Group) spiller

alle sentrale roller i Næringsforeningens arbeid med Lean.

30

Jan Hauge har alltid spilt på mange strenger. Nå får
han ansvar for utviklingen av Stavanger Forum.

Forståelsen av at vi har det
fantastisk bra, er litt for liten.
Kanskje det er noe av det
positive som kan komme
ut av det som nå skjer?

Jan Hauge

31

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

D en nye direktøren for
Stavanger Forum har alltid
søkt seg mot havet og stor
slåtte horisonter. Enten
soloppgangen har funnet sted

med utsikt fra familiehytten på Sjernarøy,
bak en borerigg i Nordsjøen, gjennom et
kontorvindu fra toppetasjen i Høghuset på
Jæren eller fra Operataket på Bjørvika.

Men som kapellmester og pianist kjenner
han også sitt publikum. Hauge kan få bruk
for det meste når han tar fatt på å lede
arbeidet med å fylle konferanse-, utstillings-
og konsertlokalene i Stavanger Forum.

Han vet hva han går til og hvilke
forventninger som stilles. For Hauge handler
det om å gripe muligheter, men også troen
på å ta kreative grep og å utvide repertoaret.

Som da den nye Forum-direktøren selv
skrev sitt aller første direktørbrev. Hauge
var 16 år og jobbet i fruktavdelingen hos
kjøpmann Helgø etter skoletid - i den tiden
hvor de aller fleste måtte spare lenge for å
kunne kjøpe. Bandet Hauge var en del av
hadde ikke råd til PA-anlegg. De håpefulle
amerikanskvestkystinspirerte tenåringene
skrev et langt brev til selveste direktøren
for Banan-Matthiessen i Oslo, la ved bilder
av seg selv tatt mellom banankasser og
druer, og ba om hjelp. Det hadde direktøren
såpass sans for at han sponset bandets første
lydanlegg, mot at tenåringene påtok seg ti
spillejobber i ulike Stavanger-butikker. Ut
styrt med gule drakter og selvkomponerte
banansanger sørget bandet for et musikalsk

næringslivet. Jeg tiltrekkes av utfordringer,
men jeg må ha muligheten til å påvirke.

NYE MULIGHETER
Hauge mener Stavanger Forum og tidligere
direktør Cornelius Middelthon har vært
flinke til å berede grunnen for det arbeidet
han og om lag tjue medarbeidere nå skal
ta fatt på. En helt ny hall står ferdig til å
tas i bruk og det gir både andre og større
muligheter.

- Som teknisk direktør på operaen har
han arbeidet mye med produksjoner de siste
årene. Det er operasjonelt, og jeg trigges av
at det skjer noe rundt meg gjennom en serie
med aktiviteter som leder frem til et produkt
for et publikum. Våre kunder kommer for
å få opplevelser. En del av disse skaper de
selv, men en del skaper vi. Det handler både
om et godt rammeverktøy, men også om
å kunne stimulere det kunstneriske. En ny
hall med plass til 8.000 mennesker er også et
instrument.

- Hva blir det viktigste?
- Den viktigste kunden og

samarbeidspartneren vår er ONS. Det er
en ekstremt viktig kunde og det vil være

En kreativ mann med gehør

Jan Hauge (51) har vært sjef på verdens største gassplattform, verdens høyeste

Jærhus og hovedstadens mest besøkte turistmål. Men det startet egentlig med

en båt med bananer.

JAN HAUGE

Alder: 50 år
Samboer med Elin i 25 år, sammen har de
Kasper (11 år) og Pia (17 år)
Bor: Gausel i Stavanger
Aktuell: Ny direktør i Stavanger Forum

PROFILEN

liveshow når bananer ble solgt på tilbud i
butikkene.

- Det var egentlig ganske absurd. Vi
skrev autografer til småjenter, men vi fikk
utstyret og kom i gang, sier Jan Hauge.

TØFF START
Både kreativiteten, musikaliteten og evnen til
å kombinere kunnskap og erfaring fra ulike
miljøer, kan være god å ha når Jan Hauge
på alvor tar fatt på å selge Stavanger som
messe- og konferanseby. Han kunne knapt
fått en verre start. Den lenge planlagte ONS
Norway i høst ble avlyst, antall flyreiser og
hotellovernattinger er redusert i takt med
lavere oljepriser, og landets riksaviser har
publisert bloddryppende historier om den
påståtte krisetilstanden i oljebyen.

- Jeg var klar over utfordringene da jeg
takket ja til denne jobben. Men potensielt
mener jeg dette er en av de mest spennende
jobbene i denne byen.

- Hvorfor det?
- Om man definerer denne jobben som å

sitte på et kontor å leie ut en messehall, så er
det ikke meg. Men i forhold til det jeg håper
og tror, byr jobben også på en mulighet
til å bygge opp en egenproduksjon. Der
håper jeg å kunne bruke den erfaringen,
interessen og forhåpentligvis talentet jeg
besitter i forhold til den kunstneriske og
tekniske delen av meg. For meg er det
ekstremt spennende. Samtidig er dette
området, som nesten har preg av en egen
bydel, omfattet av stor interesse og har stor
nytte for vårt felles ønske om videre vekst.
Hvordan dette området forvaltes og brukes,
hvordan vi evner å samhandle og hvordan
omgivelsene klarer å ta det i bruk, vil kunne
ha stor betydning for næringsregionen og

32

svært viktig å fortsatt levere kvalitet i
forhold til ONS. Men vi må også være mer
proaktive og utadrettet i forhold til salg. Et
hus uten aktivitet, er som et instrument det
ikke spilles på. Vi må mer ut, ikke minst
internasjonalt. Der blir samarbeidet med
Region Stavanger, som nå har flyttet inn,
veldig viktig. Vi må ha en felles strategi. Det
tredje som blir viktig er egenproduksjoner.
Vi kan ikke leve på ONS-år og gå i minus i
mellomårene.

- Men samtidig er vel også konkurransen
tøffere i dag etter bygging av konserthus,
flerbrukshaller og arenaer som opererer på
det samme markedet og konkurrerer om
mange av de samme kundene?

- Det kan være en utfordring. Jeg tenker
ett av to: Enten spiser vi i ytterste konsekvens
hverandre opp, eller så gjør vi hverandre
bedre. For meg handler det om det siste. På
Forum-området begynner vi å få avtaler og
systemer som gjør at vi skal klare å bygge

dette sterkere. Folkehallene skal også drive
næringsvirksomhet, og i det ligger det også
en utfordring. Men jeg er ekstremt optimistisk
av natur, og tenker likevel at dette i første
rekke gir muligheter. Primærvirksomheten
vil alltid være et konkurransefortrinn. Jeg
hater sutring, det er mye av det – vi må først
og fremst gjøre noe med denne utfordringen.

GODE VANER
- Sutrer vi mer enn andre?
- Nå skal jeg være forsiktig med hva jeg

sier, men ja, jeg synes nok det. Jeg vet ikke
om det er et norsk fenomen, eller noe som
er knyttet til oljevirksomheten og Stavanger
mer enn andre byer, men vi er blitt godt vant.
Og når man er godt vant, kan man sutre
over at det ikke blir enda bedre. Jeg jobbet i
Nordsjøen i noen år. Selv om mange hadde
arbeidsoppgaver mer spennende enn noen,
jobbet to uker på og hadde fire uker fri,
tjente dobbelt så godt som alle andre og fikk

hotellmat hver dag, kunne man likevel klage
over for hardt skall på potetene. Forståelsen
av at vi har det fantastisk bra, er litt for liten.
Kanskje det er noe av det positive som kan
komme ut av det som nå skjer.

- Du har hatt lederroller i veldig ulike
bedrifter og sektorer. Hva er forskjellen på å
være leder i et oljerelatert selskap og en stor
en kulturinstitusjon?

- For min del er basisprinsippene like. I
de rollene jeg har hatt tidligere har jeg vært
omgitt av teknologi i ypperste verdensklasse,
og folk med svært høy kompetanse. Men
uansett hvor avansert teknologien er, er det
ingenting i forhold til hvor kompliserte vi
mennesker kan være. Ikke i negativ forstand,
men i forhold til hvor vanskelig og krevende
de kan være å lede. Det å jobbe med folk og
kultur er identisk uavhengig hvor man er i
landet.

Jan Hauge var i en årrekke fast kapell
mester for Stavanger revyteater. Han har
skrevet musikal, satt opp cabaret, arrangert,
komponert, ledet lokale varianter av ”Beat
for beat”, og spilt på både barer og ulike
scener. Det har blitt færre musikalske pro
sjekter de senere årene. Det betyr ikke at han
har lagt musikken på hyllen. Hjemme på
Gausel er flygelet nylig plukket fra hver
andre og satt sammen igjen. Det har gitt
ekstra inspirasjon.

- Jeg har få noen prosjekter, men må
også takke nei til noen. Det har også
sammenheng med at jeg er i siste fase av
en masterutdannelse på Handelshøyskolen
BI, og da blir lite tid igjen etter jobb, familie
og venner. Jeg synes det er veldig hyggelig
når folk ringer, og jeg vil gjerne tilbake til
revyen. Det stjeler tid, men det et gøy og gir
ikke minst positiv energi.

INGENIØR
Hauge er utdannet byggingeniør, og tok
videreutdannelse innen prosessteknologi.
Han kom til Statoil fra Det Norske Veritas
og jobbet som HMS- og kvalitetssjef i Mærsk
da han i 2009 begynte som teknisk direktør
på Den Norske Opera & Ballett. Drøyt fire år
senere flyttet han tilbake til regionen og ble
direktør i det nystartede selskapet Aarbakke
Innovation i Høghuset på Jæren.

- Planen var hele tiden å være i Oslo i
fire-fem år. Men vi vurderte seriøst å bli
værende, og det overrasker meg egentlig. Vi
trivdes i Oslo. Trivsel handler først og fremst
om hvordan du og familien har det, hvordan
du trives med jobb, venner og nabolag. Er
det på plass, trives man stort sett over alt.
Men nå er jeg glad for at vi dro tilbake.

- Hva blir det aller viktigste å ta fatt på i
den nye jobben?

- Det er selvfølgelig å få til mest mulig
aktivitet på huset. Det får vi ikke til ved å
sitte og vente. Men her er det ikke bare jeg
eller vi her på huset som må ut og selge.
Hele regionen må bidra. Det finnes et høyt
kompetent fagmiljø i denne regionen og
mange som leder ulike fagnettverk. Vi
trenger hjelp av dem til å trekke konferanser
og utstillinger hit. Dette må vi bygge stolthet
rundt, og der kan alle bidra.

Den nye hallen på Forum-området gir nye muligheter. Jan Hauge har en drøm om mange og spennende egenproduksjoner.

33

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!

34

Hos oss har alle et bevisst
forhold til konsekvenser
av sykdom og ansvar for
egen helse.

Margret Hagerup

35

L ogistikkbedriften ASKO med 240
ansatte er en IA-bedrift. Det betyr
at inkluderende arbeidsliv står
høyt på agendaen.

- Dere har gått fra et
sykefravær på over ti prosent i 2008 til under
fem prosent i 2014. Hvilke tiltak har dere
iverksatt for å redusere sykefraværet?

- Lovverket gir rom for dialog og
handling. Vi må snakke med folk! Vi må
våge å ta samtaler. Det gjelder alle bedrifter,
sier HR-leder Margret Hagerup engasjert.

Hun sier ASKO gikk fra en kultur hvor
en ikke snakket om sykdom og sykefravær -
til aktiv dialog omkring tema.

- Hos oss har alle et bevisst forhold til
konsekvenser ved sykdom og ansvar for egen
helse. Fokus nå er på hva en arbeidstaker
kan gjøre og ikke kan gjøre dersom en er
sykmeldt. Vi tilrettelegger arbeidsoppgaver
i størst mulig grad. Tidligere var det legen
som bestemte om en var syk. Nå har legen
fått en mer rådgivende rolle. Vi har «lånt» et
bilde av NAV som enhver arbeidstaker har
i personalhåndboken, som illustrerer valget
den enkelte står overfor: Skal jeg gå på jobb
med den friske delen av meg, eller være
hjemme med den syke delen?

KULTURENDRING OG TRIVSEL
ASKO prioriterer tiltak for egne ansatte
som bidrar til trivsel, arbeidsglede, sunnere,

ASKO har halvert
sykefraværet

Kulturendring de siste årene er hovedårsaken til en drastisk reduksjon i

sykefraværet. Fra å gå fra «god bedring», er nå vinklingen «hva kan vi gjøre»? Ved

hjelp av den gode samtalen lykkes bedriften på Skurve og har nå et sykefravær på

4,92 prosent. Les hvordan de har gjort det.

gjelder. Videre forebygger de slik at de har
oppfølgingsplaner for langtidssykemeldte,
noe bedriften har færre av nå.

- Før 2008 var «hamster i hjul» - problem
stillingen gjeldende; en er borte noe som
medfører merarbeid på en annen kollega
som i neste omgang blir syk. Problemet for
flytter seg bare, men ved å ansvarliggjøre den
enkelte for egen helse og få dem til å forstå
konsekvensen av sykefravær, tar en ansvar
for egen avdeling og bedriften som helhet.

sprekere og friskere medarbeidere. De har en
rekke tilbud til sine ansatte som treningsrom,
fysikalske behandlinger i Frisk Helseklinikk,
en gjeng som deltar på Skarverennet, egen
fotballbinge, subsidierer Medox til ansatte
samt andre velferdsordninger. De deltar
også på Nordsjørittet og en fotballturnering
for alle ASKO-lager i Norge.

Nøkkelkriteriene for å lykkes i reduksjon
av sykefravær er ifølge HR-lederen: Trivsel
og samhold. De har delt inn i team på 20 til
25 ansatte som er ideelt for dem, ikke 50-60
som tidligere. Nå er det kort vei til nærmeste
leder, og en er tettere på.

- Vi har hatt enkelte avdelinger der
trivselen ikke har vært på topp, og det viser
igjen på sykefraværet. Derfor er det viktig å
ha trivsel i høysetet. Trivsel og holdninger er
veldig viktig, understreker hun.

- Det viktigste er å ha fokus på
sykefravær, du kan ikke stoppe å jobbe med
det og tenke at nå går ting av seg selv. Det
har vært mye influensa denne sesongen, og
det merkes i de fleste bransjer. Dette viser
igjen på sykefraværet som nå er høyere i
år enn i fjor, men fremdeles under målet
på seks prosent. Vi leter imidlertid etter
neste etappe som kan redusere fraværet
ytterligere, forteller HR-lederen.

- Det vi har fokus på nå, er bruk av egen
meldinger. Ved å se på fraværsmønsteret,
oppdager vi i enkelte tilfeller at en ansatt er
syk fredager og mandager og da må en våge
å ta den samtalen. Hensikten med samtalen
er å fange opp de som trenger dette.

Dersom ansatte har flere enn fire egen
meldinger, tar leder en samtale med dem det

ASKO ROGALAND AS

Etablert: 1972 (siden 2008 på Skurve)
Eier: NorgesGruppen
Forretningsområde: Moderne lager og
teknologi, en ledende logistikkbedrift
innen varehandel. Engrosvirksomheten
leverer varer til en halv million innbyggere
Lokalisering: Skurve på Ålgård
Direktør: Nils Giskeødegaard
Ansatte: 240 (3.300 totalt)
Omsetning: 4,3 milliarder NOK i 2014
(50 milliarder totalt)
Aktuell: Deltar på Næringsforeningens
medlemsmøte «Lær av de beste»
9. september. Vil du høre mer om hva de
har fått til på Asko, kan du melde deg på
nå på naeringsforeningen.no
Internett: www.asko.no

TEKST:
TRUDE REFVEM HEMBRE
FOTO: KIM LALAND/BITMAP

LÆR AV DE BESTE

36

Under tittelen ”Lær av de beste” vil Næringsforeningen framover ha en møteserie og Rosenkilden vil ha en fast spalte
der vi ser på virksomheter som makter å skape resultater, se muligheter og som kan være gode forbilder for andre.
Noe av hensikten er å lære av hverandre, å heve nivået i næringslivet og øke verdiskapningen ved en slik form for
kompetansedeling. Så tips oss om gode forbilder i Næringslivet. Temaet er helt åpent og kan være alt fra innovasjon
og produktutvikling, eksport, kundebehandling og markedsføring til økonomi og vekst. Ta kontakt på 992 93 700, eller
send oss en mail på tips@naeringsforeningen.no.

Tips Næringsforeningen om de beste

PSYKISKE LIDELSER ØKER
- Alt fokus vi har hatt på ergonomi, muskel
og skjelett er ikke lenger en så stor utfordring
og en ser at sykefravær som følge av dette
flater ut. Vi lever i et kunnskapssamfunn og
benytter stadig bedre hjelpemidler. Det som
er interessant er at psykiske lidelser stiger.
Psykisk helse blir et helt nytt kapittel innen
sykefravær som blir aktuelt framover, sier
Hagerup.

Hun forteller at hun nylig snakket med
en arbeidsløs i NAV som jobber spesifikt mot
psykisk helse og arbeidslivet. Hun kunne
fortelle at legevakten i Stavanger får hver
dag inn rundt fem personer som tror de har
hjerteinfarkt. Symptomene er tilsynelatende
de samme som for infarkt, men er
kamuflerte psykiske lidelser. Det oppleves
som hjerteinfarkt, men er panikkangst.

- Hva tenker disse personene, som kanskje
er hentet på jobb i ambulanse? De går ikke
tilbake på jobb og sier det var panikkangst.
De håper det var hjerteinfarkt, eller de sier de
er under utredning. Mye av sykefraværet er
kamuflert, og psykiske lidelser kan gi fysiske
utslag som migrene, rygg- eller nakkeplager.
Vi har en terskel her og en vei å gå når det
gjelder holdninger og aksept for dette i
arbeidslivet. Ved en skilsmisse eksempelvis,
burde vi gitt velferdspermisjon til å ordne
diverse forhold, ikke godta at lege skriver ut
sykemelding for noe som ikke egentlig er en
sykdom, ifølge folketrygdloven.

ASKO har en meget god forsikring
gjennom vertikal helseassistanse som
garanterer alle behandling innen ti dager og
operasjon innen 28 dager.

Ti prosent av alt innmeldt sykefravær
skyldes andre årsaker enn sykdom.

- En utfordring er legestanden. De har
så stor pågang at de ofte skriver ut syke
meldinger uten å ta tak i det egentlige pro
blemet. Vi har fokus på legen som rådgiver,
men de kjenner ikke hvilken type jobb vi
har her. Her har bedriftshelsetjenesten vår
større innsikt og mer detaljert kjennskap til

arbeidsplassen og oppgaver, og ikke minst
lederen og den ansatte selv.

LÆR AV DE BESTE
Margret Hagerup (35) har over 10 års erfa
ring fra ASKO, først som teamleder, så IA-
ansvarlig og siden 2010 som HR-leder. Hun
er aktiv på flere fronter og sitter i kommune
styret og formannskapet i Time kommune
og snart firebarnsmor. Hun håndterer
tilsynelatende mange baller i lufta samtidig.
På omvisning på anlegget, er hun på fornavn
med alle og hilser hyggelig på dem vi møter.

- I min første tid som IA-ansvarlig i
ASKO Rogaland deltok jeg på alle NAV-
kurs som fantes for å få input, opprettet
kvartalsvise IA-samarbeidsmøter med NAV
og tillitsvalgte. Analyserte sykefraværs
statistikk, så på tiltak vi kunne gjøre, inngikk

Nøkkelkriteriene for å lykkes i reduksjon av sykefravær er ifølge Asko trivsel og samhold.

samarbeidsavtale med helseklinikk slik at
alle får tilbud om 12 behandlinger per år av
for eksempel fysioterapeuter. Vi innførte
videre «Ryggskolen» for å lære opp ansatte
generell styrketrening av kjernemuskulatur
og å løfte riktig. Selv med gode maskiner, er
det mye manuelt arbeid, og da er det viktig
å ha teknikken inne for å unngå belastnings
skader. NAV har en rekke tilskudd for
IA-bedrifter. Derfor er dialogen med NAV
veldig viktig for å finne de gode løsningene.

- Hvilke råd vil du gi andre som har ut
fordringer med høyt sykefravær?

- Først og fremst kartlegg, gå inn i stati
stikken, involver fra topp til bunn både
ledere, ansatte og NAV og bedriftshelse
tjenesten. Jobb strukturert og ikke gjør alt på
én gang, men i tur og orden. Dialogen, sam
talen og åpenheten er viktig, avslutter hun.

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

38

Meierisjef Espen Schefte (t.v), og direktør TINE
Faste produkter Kjetil Thu foran
administrasjonsbygget til det gigantiske
meieriet til TINE på Kviamarka.

39

M eieriet ble åpnet i 2012 og er
viktig for en framtidsrettet
matindustri. Anlegget
kostet 1,7 milliarder
kroner, og skal gi en netto

besparelse på 30 millioner kroner per år.
Dette er en kjempesatsing og meieriet er et av
de viktigste lokomotivene i matproduksjonen
i Rogaland. Hele 200 millioner liter melk
kjøres gjennom dette meieriet hvert år. TM
Jæren leverer årlig 20.000 tonn hvitost, 14.000
tonn mysepulver, 5.000 tonn smør og 5.000
tonn andre produkter.

BYGGER KONKURRANSEKRAFT
FOR FRAMTIDEN
TM Jæren erstattet meieriene på Vikeså,
Voll, Kleppe og Nærbø. TM Jæren får
levert melk fra Rogaland og deler av
Agder og Hordaland. Verdigrunnlaget er
ambisiøst: Bygge tillit, skape muligheter, ta
helhetsansvar og oppnå resultater.

- Hvorfor lykkes dere her på Jæren?
- Vi har lagt vekt på flere forhold i

beslutningsgrunnlaget, blant annet det å
drive effektivt både når det gjelder produk
sjonen og energi. Vi sparer nå 30 millioner
kroner på økt produktivitet og mer effektiv
energibruk. Ved å utnytte alle melkens
næringsstoffer i kommersielle produkter,
øker vi verdiskapningen. I tillegg har vi
vinn-vinn-samarbeid med Miljøgartneriet,

naboen vår her på Kviamarka, som kjøper
spillvarme av oss. Hele 70 mål gartneri uten
egen energisentral er unikt. Gartneriet har
også gjenbruk av CO2 og det testes gjen
bruk av melkens vanninnhold når nærings
stoffene er tatt ut, forteller Espen Schefte,
meierisjef og Kjetil Thu som er direktør
TINE Faste produkter.

Til sammen utgjør dette en spennende
miljøsatsing med stor positiv miljøeffekt for
samfunnet. TM Jæren har fokus på å skape
attraktive og sikre arbeidsplasser og sier
de er rigget for å møte framtidens krav til
mattrygghet og hygiene.

De to lederne legger ikke skjul på at
oppstarten har vært krevende med å få

BEDRIFTEN

Moderne meieri på
Kviamarka

På Kviamarka ligger et gigantisk meieri som er TINEs

største enkeltinvestering noensinne. Kombinasjonen

av størrelse, kompleksitet og miljøløsning gjør Tine

Meieri Jæren unikt.

TINE MEIERIET JÆREN (TM JÆREN)

Etableringsår: 2012 på Kviamarka
Ansatte: 160
Omsetning: 1,8 milliarder NOK
Forretningsområde: TINE er en stor mat-
produsent med de mest moderne tekno-
logiske løsningene innen meieriprodu
ksjon. De har 150 års historie med lokal
matproduksjon og har i dag 30 meierier
over hele landet. TINE jobber kontinuer
lig med innovasjon, verdiutvikling og
kvalitetssikring i alle ledd. TM Jæren er et
av Europas mest moderne meieri.
Meierisjef: Espen Schefte
Eier: Melkeprodusentene (konsernmodell)
Webside: www.tine.no

TEKST:
TRUDE REFVEM HEMBRE
FOTO: KIM LALAND/BITMAP

40

et komplisert anlegg med stor grad av
automasjon på plass. De er fortsatt ikke helt i
mål, men resultatkurvene viser at de nærmer
seg. Alle ledd er viktige, men bonden som
leverer råvarene er kanskje aller viktigst.

- TINE er eid av melkeprodusentene,
hele 13.000 bønder, som samvirkeselskap.
Det er ikke alle som er klar over det, påpeker
meierisjefen.

TINE tar på det viset ansvar for å
fremme småskalaproduksjon og mangfold.
Samvirkeprinsippene ligger til grunn for
verdigrunnlaget. Konkurransekraften
styrkes samtidig som meieriet bidrar til en
bærekraftig samfunnsutvikling.

- Hvis ikke melken er av topp kvalitet,
blir heller ikke sluttproduktet det, presiserer
han. Nettopp derfor har vi gode systemer

for kvalitetssikring i alle ledd, og alle
produkter kan spores tilbake til den enkelte
bonde. Hver leveranse blir kontrollert og
det tas prøver i alle ledd for å tilfredsstille
strenge kvalitetskrav. TM Jæren produserer
merkevarene Jarlsberg, Norvegia,
Mozzarella, TINE Smør, Brelett, Prim samt
ulike typer mysepulver.

TINE må vel sies å leve opp til sin visjon
om «sammen å skape ekte matopplevelser
folk vil ha». Folk flest vil ha melkeprodukter
og hvem kommer vel ikke hjem med minst
et TINE-produkt etter en tur på butikken?

- For å lykkes må vi ha kontinuerlig
fokus på forbedring og videreutvikling.
Jæren er det mest konsentrerte melke
området i landet. Vi utnytter alle kompo
nenter i melka og produserer store volum
med lite energi. Det gjør at vi har en effektiv
drift, poengterer Schefte.

- Vår forskningsavdeling TINE FOU er
lokalisert i Måltidets Hus for det som gjelder
ost og smør. Her jobber rundt 25 personer,
legger Thu til.

TINE bruker moderne mikro- og nano
teknologi hvor de er langt framme. Via
filterteknologi skilles de ulike komponentene
i myse, som deretter konsentreres og tørkes
til ulike mysepulver. Pulveret brukes f.eks i
kostholdtilskudd, restitusjonsdrikk, barne
mat, sjokoladeproduksjon.

- Selv om vi standardiserer så mye
som mulig, er vi avhengig av natur og
biologiske prosesser. Slik som ost. Ost
må modnes minst åtte uker og med tre

ulike lagerbetingelser, forteller Thu. Alt
er automatisert på meieriet, og de fleste
arbeidsoppgaver utføres av roboter. Likevel
er det fagkompetansen som er viktigst.

FRA HÅNDVERK TIL MODERNE
TEKNOLOGI
TM Jæren produserer noen av de mest
tradisjonsrike meierivarene i landet.
TINE-konsernet lanserer mellom 60 og 90
produkter årlig. I samarbeid med fagmiljø og
næringsliv arbeider de for å finne de beste
løsningene for verdiskaping.

- Et anlegg med så høy automasjonsgrad
og teknologi krever betydelig kompetanse.
Når vi håndterer råstoff for fire millioner
kroner i døgnet, må vi ha topp kvalifisert
personell, sier meierisjefen.

Verdikjeden gir oss et stort spenn i type

TINE Meieriet Jæren (TM Jæren) tar imot hele 200
millioner melk i året. Meieriet er viktig for en framtids
rettet matindustri. Her er meierisjefen med meierismør
som det muligens vil bli rift om før jul…

Meierisjef Espen Schefte (t.h), og direktør faste produkter
Kjetil Thu, poserer med Jarlsberg-ost som er en av
Norges største merkevare i utlandet.

41

TINE Meieriet Jæren er Nordens mest
moderne meieri. Stordriften er et pluss for

energi, økonomi og miljø.

stillinger og karrieremuligheter. Lederne
i konsernet har ansvar for utvikling av
medarbeiderne. Uansett hva slags jobb du
har i TINE, er det den enkeltes kunnskap,
motivasjon, samarbeidsevne og innovasjons
kraft som skal fortsatt gjøre selskapet til en
viktig aktør.

- Vi er opptatt av kompetanseutvikling
og har nå fem lærlinger på ulike nivå her,
både innen teknologiske fag, automasjon,
laboratorie og kjemiprosess.

Selv har både Schefte og Thu lang

fartstid i TINE-konsernet. Begge har
utdanning innen næringsmiddelfag med
tilleggsutdannelser (h.h.v. Statens Nærings
middeltekniske Høgskole og Universitet for
Miljø og Biovitenskap). Meierisjefen er fra
Møre, men har vært driftsleder på TINES
sentrallager på Klepp og meierisjef på
Elnesvågen før han overtok som meierisjef
på TM Jæren i februar. Thu har jobbet hele
sin yrkesaktive tid i TINE og deltar for øvrig i
Næringsforeningens ressursgruppe for mat.

- Hvordan er framtidsutsiktene?

35 m2 åpent landskap
med 3 kontorplasser
til leie i 2. etasje
av Rosenkildehuset
KONTAKT ELISABET STANA FOR MER INFORMASJON:
stana@stavanger-chamber.no // 971 78 089

- Vi ser en spennende vekst i markedet.
Landbruket i Norge er delvis politisk med
tollvern. Jæren er en trygg plass i forhold til
framtidig melkemengde. Vi har noen av de
største merkevarene i dagligvaremarkedet,
oppsummeres det raskt.

Med råstoff av rett kvalitet, gode
prosesser som hele tiden tar høyde for
optimalisering, kontinuerlig forbedring av
driften, og ikke minst dyktige medarbeidere
med fagkompetanse, mener TINE-sjefene de
er godt rustet for framtiden.

42

P remieren på kompetanseserien”
I styrerommet” er 15. september.
De fire halvdagssamlingene
handler om bedriftens evne til
verdiskaping i styrerommet,

forteller Inger Tone Ødegård, strategi
direktør i Næringsforeningen.

Hun tror møteserien kan bidra til å
profesjonalisere både styrearbeidet og
forholdet mellom daglig leder og styret i
små og mellomstore bedrifter.

- Vi ønsker å fokusere på styrets blikk
ut mot omverden. Det kan i seg selv gi nye
muligheter. Vi lever i en tid hvor nettopp
dette er så viktig. Det er mye fokus på
omstilling, etablering av nye virksomhet
og utvikling. Ofte er det lettere å utvikle
eksisterende bedrifter enn å finne på nye, og
derfor tror vi at det å løfte styrearbeidet og
arbeidet i styrerommene både er riktig og
viktig, sier Inger Tone Ødegård.

SAMARBEID
Serien ”I styrerommet ”er et samarbeid
mellom Næringsforeningen, Advis og Danske
Bank. Ragny Bergesen, daglig leder og partner
i Advis, Sigurd Grayston Skjørestad, direktør
for bedriftsmarkedet i Danske Bank og Inger
Tone Ødegård fra Næringsforeningen blir
veiledere gjennom hele serien.

- Vi legger vekt på både det faglige
og praktiske av hva vi kan bidra med av
informasjon, sier Sigurd Skjørestad.

- Den teoretiske delen skal være som
en «verktøykasse» i praksis. Hver samling
vil få et hovedtema slik at vi får dekket de
nødvendige fokusområder et hvert styre må
ta stilling til i løpet av året. Hovedtemaene
vil være styrets rolle, strategi, risiko, planl
egging og måloppnåelse. Samlingene sitt
hovedmål er å bevisstgjøre deltakerne om at
verdiskapingen ikke kun er en oppgave som
skal tillegges operativ virksomhet, men bør

være en naturlig del av styrets målsetning og
egenkrav, sier Ragny Bergesen.

- Hvorfor bør man følge denne serien
dersom man eier eller representerer en liten
eller mellomstor bedrift?

- Det er viktig å ta inn over seg at et
grundig styre er den viktigste samarbeids
partneren man kan ha i utviklingsarbeidet.
Et styre skal løfte bedriften opp, sier Sigurd
Skjørestad. - Alt for mange ser på et styre
som en lett klamp om foten, noe man må ha.
Men et styre skal være visjonært, de skal se
langt frem og kunne oppdage faresignaler,
og være til hjelp og støtte for en daglig leder.
Styrets rolle er ofte et uutnyttet potensiale,
understreker Bergesen.

JOBBER SAMMEN
- Næringsforeningen har allerede et intro
duksjonskurs i styrearbeid som går over
en dag hvor vi setter fokus på aksjeloven
og alt det formelle. Det vi nå inviterer til

er samlinger hvor de enkelte styrerepre
sentantene får jobbe mye mer selv, og i
samarbeid. En stor del av samlingene er viet
til dialog, hvor deltakerne settes sammen i
grupper, og de sammen skal arbeide som et
«styre» i praksis, sier Ødegård.

Det er plass til totalt 64 deltakere som
følger hele serien, slik at det skal ha en
egenverdi i å bli kjent med de andre som
følger serien.

- Vi organiserer rommet slik at det blir
åtte bord á åtte personer, nettopp fordi man
skal kunne diskutere med personer som er i
samme situasjon. Det er ikke alltid like lett å
finne de styremedlemmene man ønsker i en
bedrift, og det er også viktig å være klar over
hva den eksterne kompetansen kan tilby når
man velger et styre, sier Ødegård.

De fire samlingene finner sted på
Rosenkildehuset 15. september, 27. oktober,
9. februar og 15. mars neste år. Mer
informasjon kan du finne på rosenkilden.no.

Tre av fire arbeider med
omstilling

”I styrerommet” er det du som spiller hovedrollen. Høstens nyvinning på Rosen

kildehuset er skreddersydd for deg som vil bruke styrerommet åpent og aktivt.

Sigurd Grayston Skjørestad, direktør for bedriftsmarkedet i Danske Bank, Ragny Bergesen, daglig leder og partner
i Advis, og Inger Tone Ødegård, strategidirektør i Næringsforeningen, åpner Rosenkildehuset for å sette fokus på
styrerommene til høsten.

TEKST OG FOTO:
STÅLE FRAFJORD

I was only 17 the first time I found work on board a ship. Ever since the sea has
been my professional playing ground. While working as a Deck Officer, and
later on as Captain, I always enjoyed standing on the bridge, gazing as far into
the horizon as my eyes would let me. I was – and still am – constantly trying
to form a clear view of what lies ahead. I must admit, from my position here at
Teekay today, the future is looking fantastic. I get to work on my favourite kind
of projects; where the building of new ships intersects with new technology
and innovation. Also, our team is in top shape, and fit to take on whatever
challenge tomorrow may bring. To be honest, it’s this “view” that keeps me
staying on, despite the fact I could have retired four years ago. I just really
want to be a part of Teekay’s future.

Johan Ludvig Eidem , 64, 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 1 23/10/14 13:50

44

I 2015 er det Stavangers tur til å
arrangere OTD, som nesten er utsolgt
allerede, og som forventer over 25.000
besøkende. Olje- og energiminister
Tord Lien vil foreta åpningen av

årets OTD den 20. oktober. De neste dagene
vil det gjøres mange forretninger under
Offshore Technology Days.

- Når OTD fyller tre store haller på
Tjensvoll i et krevende år som 2015 viser det
behovet norsk oljeleverandørindustri har
for å samles i etablerte og velfungerende
møteplasser, sier adm. direktør Hege
Solbakken i Offshore Media Group, som
står bak OTD.

Siden 2011 har OTD vekslet mellom
Bergen og Stavanger, og de siste ti årene har
messen vært utsolgt lenge før oppstart med
over 500 stands. "We are the Norwegian
Continental Shelf" er messens slagord.
Bakgrunnen for dette er at messen i alle
år har vært rettet spesielt mot leverandør
industrien.

PRIS OG KVALITET
Solbakken sier at OTD har som mål å være
den mest kostnadseffektive oljemessen for
industrien, og dette skal merkes på både pris
og kvalitet.

- I 2015 introduserer vi flere nyskap
ninger, og spesielt første dag under messen
vil vi invitere industrien til flere spennende
samlinger i regi av Norsk Petroleums
forening og Tekna. Her vil den nære fremtid
for industrien på norsk sokkel bli drøftet
langs de store linjer og i detalj. Vi legger
opp til en samling av nye og spennende
gründerbedrifter som får presentere seg

og sine produkter. Society of Petroleum
Engineers International (SPE) avholder
faglig tunge workshops under OTD og en
rekke møter og seminarer står på plakaten.
I samarbeid med Næringsforeningen
skal vi blant annet arrangere et møte om
forretningsmuligheter innen fornybar energi,
sier Solbakken.

Solbakken er for øvrig glad for at
uenigheten med Stavanger Forum om bruk
av hallene er løst. OTD vil ta i bruk den nye
Forum Expo-hallen, som snart er fulltegnet,
og den legendariske Octoberfesten skal
arrangeres i Vikinghallen et steinkast unna.

- Dette vil gi OTD en flott og kompakt
ramme til glede for både utstillere og
publikum, avslutter Hege Solbakken.

OTD 2015 nær fulltegnet

TEKST:
FRODE BERGE

I 1998 ble Offshore Technology Days etablert som en beskjeden teknologimesse

på Sotra utenfor Bergen. Atten år senere er den for lengst etablert som Norges

største årlige oljemesse.

OTD ble arrangert sist gang i Stavanger i 2013. Her er ordfører Christine Sagen Helgø og varaordfører Bjørg Tysdal
Moe på Aker Solutions stand.

De unge er fremtiden for industrien, noe som vil bli minst
like viktig i 2015 som det var i 2013.

UP POLO GOLF BEETLE PASSAT TIGUAN TOUAREG TOURAN SHARAN

Ta styring.
Gjør noe smart som gir kontroll, fleksibilitet og kutter kostnader i bedriften.
Med Volkswagen Møller Biladministrasjon får du en lokal kontaktperson som
kjenner din organisasjon og gir forutsigbart bilhold. Vi tar oss av alt inklusiv
finansiering, forsikring, service, bompenger og alt det andre som skaper merarbeid.

Velkommen til Møller Bil.

Stavanger
Sandnes og Jæren

Volkswagen Møller Biladministrasjon

Interessert i en prat? Send oss en mail til stavanger@moller.no
eller sandnes@moller.no, så tar vi kontakt.

UP POLO GOLF BEETLE PASSAT TIGUAN TOUAREG TOURAN SHARAN

Ta styring.
Gjør noe smart som gir kontroll, fleksibilitet og kutter kostnader i bedriften.
Med Volkswagen Møller Biladministrasjon får du en lokal kontaktperson som
kjenner din organisasjon og gir forutsigbart bilhold. Vi tar oss av alt inklusiv
finansiering, forsikring, service, bompenger og alt det andre som skaper merarbeid.

Velkommen til Møller Bil.

Stavanger
Sandnes og Jæren

Volkswagen Møller Biladministrasjon

Interessert i en prat? Send oss en mail til stavanger@moller.no
eller sandnes@moller.no, så tar vi kontakt.

46

NYTT FRA BRUSSEL

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

Omstillingsdebatten raser. Hva skal vi leve av i fremtiden? En del av svaret kan

du få på Nordic Edge Expo i september.

SMARTE BYER OG NÆRINGS
POTENSIALET
Tildelingen av Triangulum-prosjektet, der
Stavanger sammen med Eindhoven og
Manchester gjennom EUs forsknings- og
innovasjonsprogram Horisont 2020, mottar
200 millioner kroner til pilotering av smart
byløsninger, har bidratt til å sette Smart
Cities på dagsorden i Stavanger-regionen. At
Stavanger er en av ni europeiske byer med
status som fyrtårn for smartbyløsninger,
bidrar til stolthet og selvtillit. Politikere og
bedrifter har dessuten blitt mer bevisste på
næringspotensialet som ligger i smartby
segmentet. I omstillingsdebatten holdes
smartbyløsninger frem, sammen med
blant annet mat- og velferdsteknologi som
næringer for fremtiden.

KONSEPTET SMART CITIES
Det finnes ingen formell definisjon på Smart
Cities. Og hva er en smart by? I essens
handler det om bærekraftig byutvikling; om
å skape sunne, gode bysamfunn ved hjelp
av innovasjon. Når EU snakker om Smart
Cities & Communities (SCC), er stikkordene
i hovedsak energieffektivisering, IKT og
mobilitet. EUs satsning på SCC skal bidra
til at EU når sine klima- og energimål,

samtidig som vekst og sysselsetting
stimuleres, og inngår selvsagt i EUs planer
om en energiunion. Med utgangspunkt
i regionale fortrinn, har arrangørene av
Nordic Edge valgt en vid definisjon av
smartbykonseptet som inkluderer smarte
hjem og smart velferd. Fokus på smarte hjem
som byggeklosser i en smart by, bidrar til at
Nordic Edge skiller seg ut fra andre Smart
Cities-arrangement. Bakteppet er blant annet
regionens unike fibersituasjon, voksende
velferdsteknologiklynge og betydelige
smarthuskompetanse. Dette, kombinert
med politisk vilje, kompetente akademiske
miljøer og solid entreprenørkultur samt
åpenhet for impulser utenfra, byr på
forretningsmuligheter.

BLI MED Å FORME FREMTIDENS
SMARTE LØSNINGER
Nordic Edge bidrar til å synliggjøre nye
vekstmuligheter for Stavanger-regionen.
Hvordan skape sunne og attraktive byer
og bysamfunn for hele befolkningen og
samtidig skape nye arbeidsplasser? Kanskje
har du og din bedrift en forretningside? Bli
med og form fremtidens smarte by, smarte
tjeneste, smarte produkt - herved er nettopp
du invitert!

Nordic Edge Expo – internasjonal
arena for smartbyvekst

S tavangerregionen skal vise seg
fram som norsk og europeisk
smartby. Nordic Edge Expo –
Smarter Cities, Smarter Homes
går av stabelen i Stavanger 17. og

18. september. Over to dager skal verden bli
bedre kjent med Stavanger-regionens smarte
løsninger, samtidig som et internasjonalt
smartmiljø bringer ideer og impulser til
regionen. Arrangementet består av en
konferansedel, der blant annet smarte byer
som San Francisco, Barcelona og Stockholm
deler sine erfaringer sammen med
verdensledende selskap som Cisco og IBM,
og en messe der byer og bedrifter viser frem
sine smarte løsninger og produkter. Nordic
Edge byr også på bysafari der deltakerne
kan oppleve smarte løsninger i byrommet og
i enkelthjem, i tillegg til sosialt program og
omfattende nettverkingsmuligheter.

Målgruppen for arrangementet er
representanter fra næringsliv, offentlige
myndigheter og akademia, i tillegg til det
sivile samfunn. Målet er rundt 500 deltakere
fra inn- og utland. Lyse og Greater Stavanger
er pådrivere i samarbeid med regionale
aktører som ONS, Region Stavanger og
Næringsforeningen. Stavangerregionens
Europakontor er selvsagt involvert.

12 m2 kontor i
1. etg. på bakkenivå
i Rosenkildehuset
til leie
KONTAKT ELISABET STANA FOR MER INFORMASJON:
stana@stavanger-chamber.no // 971 78 089

47

Smarter cities

Smarter homes

NYE
SAMARBEIDSFORMER

NYE
FORRETNINGSMULIGHETER

NYE
PRODUKTIDEER

Møteplassen for skapere av smartere byer og smartere hjem
Velkommen til Nordic Edge Expo 2015!

Dato: 17. - 18. september, 2015
Sted: Stavanger Forum
Pris: €500

For mer informasjon og påmelding: nordicedgeexpo.com

Smartere byer og smartere hjem - et enormt vekstmarked hvor ny teknologi,
moderne infrastruktur og innovasjon kobles sammen.

Derfor lanseres nå Nordic Edge Expo - den nye internasjonale møteplassen for kunnskapsutveksling og
inspirasjon for alle som vil ta del i mulighetene knyttet til smarte hjem, smarte byer og smarte samfunn.

Kom til Stavanger 17.-18. september, så får du høre om markedsmulighetene, lære av de beste fra
Norden, Europa og USA, studere innovative smart-løsninger og møte entreprenører, offentlige innkjøpere,
leverandører og eksperter.

HEY-HO LET’S GO

48

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

Fra PR-arbeid på steroider
til total stillhet

O pplysningene om bedrifts
ledernes dårlige kjennskap
til Bussvei 2020, kommer
fram i en undersøkelse om
næringslivets lokaliserings

preferanser, gjort av Asplan Viak på
oppdrag fra Rogaland fylkeskommune.
Undersøkelsen omtales i denne utgaven av
Rosenkilden. Målet med undersøkelsen har
vært å kartlegge hva bedriftene vektlegger
når de skal lokalisere seg. Fortsatt er
parkeringsplasser høyt prioritert. Det sier
seg selv. Så lenge parkeringsplasser er viktig
for de ansatte, vil det også være det blant
bedriftene som konkurrerer om den beste
arbeidskraften. Samtidig ser vi at blant dem
som planlegger å flytte på seg, er det stadig
flere som søker seg til sentrumsområdene
der nettopp kollektivtilbudet er bedre. Så
bak tallene ser vi utvilsomt en bevegelse mot
en storby der privatbilen spiller en mindre
rolle enn i dag, slik tilfellet er i Oslo.

40 KILOMETER BUSSBANE
At 28 prosent av bedriftslederne her i
regionen sier de ikke har hørt om Bussvei
2020 og at bare 15 prosent sier de har god
kjennskap til planene, er imidlertid langt fra
overraskende. Etter at bybane på Nord-
Jæren ble skrinlagt i 2012, har det rådet
nesten total stillhet om hva som egentlig
er på trappene. Mens det fram til 2012 ble

brukt millionbeløp på å nærmest tvangsfore
offentligheten om den fortreffelige bybanen
og drive aktiv lobbyvirksomhet overfor
politikerne, så heftig at det til slutt endte
i en gedigen skandale, har vi nesten ikke
hørt noe som helst om hva som nå egentlig
skal bygges. Et kjapt Google-søk finner
fram til noen artikler i mediene, litt info på
fylkeskommunens sider og en privatdrevet
Facebook-side.

Det har på mange måter festet seg et
inntrykk av at når vi ikke fikk bybane, er det
den gode gamle bussen det skal satses på her
i regionen – altså mer eller mindre som før.
Men det som skal bygges er langt fra noen
kollektivfelt her og der. Visste du følgende?

•	 Det skal investeres 12-13 milliarder kro
ner i kollektivtilbudet på Nord-Jæren de
kommende årene, inkludert Bussvei 2020.

•	 Byggingen av Bussvei 2020 er allerede i
gang og skal åpnes i 2021.

•	 Det skal bygges over 40 kilometer
sammenhengende bussveitrasé, altså en
egen bussbane, på de to strekningene
Tananger-Stavanger sentrum-Gausel
st.-Kvadrat-Sandnes og Kvernevik-
Stavanger sentrum-Gausel st.-Forus Vest
(til sammenligning er dagens bybane i
Bergen 13,5 kilometer).

•	 Bussveien skal ha åtte avganger i timen i
hver retning.

•	 75.000 vil bo og 85.000 vil arbeide langs
bussveitraseene.

INFOEN MÅ UT
Dette må vi få ut til befolkningen, og ikke
minst til næringslivet. Én av fem bedrifter
i regionen har planer om å flytte i løpet av
de neste fem årene. Hvordan skal de kunne
prioritere nærhet til kollektivtilbudet når
nesten ingen vet hvor traseene til Bussvei
2020 skal gå? Vi risikerer at effekten av
bussbanen og de investeringene som blir
gjort, blir lavere enn hva de ellers kunne ha
blitt fordi kunnskapen om hva som skal skje
er for lav. Fylkeskommunen sier de nå har
ansatt en person som skal ha ansvaret for
informasjon om Bussvei 2020. Det er på høy
tid. Jeg håper denne personen også får et
akseptabelt budsjett å jobbe med. Om ikke i
samme størrelsesorden som Bybanekontoret
hadde, så i alle fall nok til at vedkommende
når ut til befolkningen og ikke minst
bedriftslederne i regionen.

Ifølge Transportøkonomisk institutt
(TØI) har vi et like bra kollektivtilbud
som Trondheim allerede. For mens 83
prosent i Oslo har tilgang til svært godt
kollektivtilbud, er tallet for Stavanger og
Trondheim 64 og Bergen 45 prosent. Og
bedre skal det altså bli. Greit å vite, kanskje?

Da politikerne ivret for bybane, lenge før det i hele tatt var bestemt hvilken kollektiv
løsning som var framtiden på Nord-Jæren, ble det brukt mange millioner på eget
bybanekontor, egne nettsider og PR-byråer. Etter at svaret ble bussvei, har det vært
tilnærmet total stillhet. Er det rart at 28 prosent av bedriftslederne i regionen sier de
ikke har hørt om milliardprosjektet Bussvei 2020?

Det har på mange måter festet seg et inntrykk av når vi ikke

fikk bybane, er det den gode gamle bussen det skal satses på

her i regionen – altså mer eller mindre som før.

Steinar Aasland

Kom innom Bavaria Stavanger og opplev hvorfor BMW med xDrive er
distriktets mest solgte bilmerke med firehjulsdrift!

Besøker du PULPIT 2015 den 23. september viser vi hele utvalget med

xDrive på Amfiet foran Stavanger Konserthus.

BMWs intelligente firehjulsdriftsystem, xDrive, gir et perfekt veigrep ved å

fordele drivkraften mellom alle fire hjul. Uansett om du kjører i krappe svinger,

sterke stigninger eller på glatt føre, gir BMW xDrive optimalt veigrep slik at du

kan utnytte bilens krefter og dynamikk fullt ut og nyte kjøregleden. Les mer

om bilene i Bavaria xDrive Roadshow under www.bavaria.no/roadshow.

24.08 - 04.09
07.09 - 18.09
21.09 - 02.10
05.10 - 16.10
19.10 - 30.10

24.08 - 04.09
07.09 - 18.09
21.09 - 02.10
05.10 - 16.10

Bavaria Lillestrøm
Bavaria Gardermoen
Bavaria Oslo
Bavaria Arendal
Bavaria Kristiansand

Bavaria Bryne
Bavaria Haugesund
Bavaria Stavanger
Bavaria Molde

Bavaria vest

Bavaria øst

Bavaria xDrive Roadshow
xTraordinær kjøreglede

bavaria.no
bavariastockholm.se

Stavanger Arendal Bryne Farsund Gardermoen Haugesund Kristiansand Lillestrøm Molde Oslo
Stockholm

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

Rosenkilden_helside230x310.indd 10 08/07/15 13:42

50

D en velkledde herren, han med
direktørdress, tømmer raskt
rødvinsglasset. Han virker
en smule oppgitt og er tørst.
Det er enkelt å få mer. En tur

til tappekranen, trykk rødvinsglasset mot
hendelen, vips, så ble det enda et glass. Helt
gratis. Og flere med. Vi er på forretningsreise
og sitter i en stilig SAS-lounge. Ute i god
tid som vi alltid er, blir det også rom for
noe hvitvinsmat med drikke som passer.
Og en øl på tampen. Vel om bord i flyet er
det servering. En liten flaske rødvin og en
kaffe avec får vi med oss. På bakken, og vel
innenfor gaten, ramler vi rett inn i tax free
shopen. Den drives av en Heineman. Etter
det vi stadig hører fra Avinor, finansierer
han driften av småflyplassnettet vårt.
Direktøren er der allerede. Han sliter med å
holde skuldervesken borte fra handlekorgen
under flaskeinnsamlingen. En ginflaske
velter. Det gikk bra. Hele kvoten kjøpes.
En flaske brennevin, to flasker vin og en
sixpack med øl. Og så var det de to ekstra
vinflaskene som nyregjeringen gav oss
i kampen mot tobakk. Et raskt overslag
viser at man kan passere tollerne med
50 alkoholenheter, i tillegg til de som er
innenfor snippen.

KNIPER IGJEN
To medieoppslag og oppdagelsen av en
viktig bok, er årsaken til at spaltens tema
denne gang ble reisedrikking i bedriftens
tjeneste og arbeidsgivers ansvar for dens
følger. Det ene avisoppslaget forteller at
SAS kniper inn på alkoholserveringen
etter problemer med fulle passasjerer. Nye
retningslinjer gir reisende på SAS Plus maks
tre alkoholenheter på reiser innen Europa.
Ikke alle er enig:

- Det er ikke første gang vi opplever
en forringelse av Plus-produktet, i årevis
har det vært en jevnlig forringelse. Jeg tror
passasjerene blir lei av å betale dyrt for noe
som begynner å minne om økonomiklasse,
sier redaktør i Bonusfeber.dk, Flemming
Poulsen.

Det Poulsen ikke nevner er at det stort
sett er arbeidsgiverne og ikke passasjerene
som betaler.

I det andre oppslaget forteller
Dagens Næringsliv at SAS får flere

forretningsreisende på grunn av at de har
et godt lounge-tilbud, mens Norwegian blir
droppet fordi tilbudet deres er begrenset.
Dette fører til en konkurransevridning og vil
øke næringslivets reiseutgifter.

ALKOHOL+ARBEIDSLIV
Boka kom i fjor og er redigert av Hilde
gunn Sagvaag, førsteamanuensis i rus
problematikk ved Universitet i Stavanger
og Bente Sikveland, leder ved KoRus
Stavanger, Rogaland A-senter. Den har
tittelen ”Alkohol+Arbeidsliv = sant?”. Som
redaktørene selv sier i forordet, de kunne
sløyfet spørsmålstegnet i tittelen. Selv om det
er få virksomheter som i dag tillater bruk av
alkohol i arbeidstiden, er gråsonene mellom
jobb og fritid flere enn før, og drikkenormene
i disse sonene settes av bedriften eller
miljøet som er etablert på arbeidsplassen;
Reiser, kurs og teambuilding, fredagspils,
vinlotto, lønningspils, julebord, blåturer,
50-årsfeiringer og avslutningsfester. Og
det blir mer og mer vanlig at det serveres
alkohol på kultur- og sportsarrangement,
som gjerne sponses av bedriften. Da Vigdis
Hjorth presenterte sin siste bok på Sandnes
Bibliotek var det 18-års alders-grense. Det
skulle serveres vin!

TRE FUNN
I boka legges det fram mye forskning. Det
er tre funn som gir grunn til ettertanke. Det
ene er den enkle sannhet som vi allerede har
vært inne på; dess mer man reiser dess mer
drikkes det. Boka inneholder også kapitler
om de utstasjonertes forhold til alkohol.
Igjen er konklusjonen: Utstasjonering er
synonymt med hyppigere og mer drikking.
Det andre funnet er kvinners alkohol
bruk. Spesielt er økningen stor blant
unge kvinnelige arbeidstakere. Men boka
problematiserer også kvinnelige lederes
alkoholbruk. Kvinnelige ledere drikker
mindre enn mannlige ledere, men sammen
lignet med sine medsøstre på lavere nivå,
drikker de mer og oftere. I bedriftene synes
følgende lov å gjelde:

Menn drikker mindre jo mer ansvar
de får, mens kvinner drikker mer med økt
ansvar.

Det tredje funnet i boka omhandler de
ikke etnisk norskes problematiske møte med

Den enkle sannhet er at dess mer man reiser, dess mer drikkes det.

alkoholkulturen rundt arbeidslivet vårt.
Gjennom de fremmedkulturelles øyne ser
vi lettere hvor grunnfestet drikkenormene
våre er. Vi kan tolerere mye, men grensen
går ved at man ikke tar en pils eller fire med
arbeidskameratene:

”Nordmenn blir glad for at du tar en
dram sammen med dem, og hvis du sier
nei - så blir avstanden mye større. De setter
pris på at du integrerer deg, liksom.” Norsk
pakistansk mann.

PARADOKSET AVINOR
Det kan virke som et paradoks. Den
bedriften som i boka trekkes fram som en
man bør lære rusmiddelpolitikk og rus
middelhandtering av, er den som frister oss
mest til å overoppfylle barskapene, nemlig
Avinor. Det statlige aksjeselskapet med
3000 ansatte vant i 2010 Akan-prisen for
sitt imponerende rusforebyggende arbeid.
Grunnen til at de virkelig tar dette på alvor
kan være at mange ansatte har arbeids
oppgaver med krav om høy presisjon,
skiftarbeid med påfølgende søvnproblemer,
de reiser mye i jobben og er for øvrig oftere
enn andre i gråsoner der det serveres alko
hol. Bedriftens rusmiddelpolitikk gjennom
syrer styringssystemet og er en kjerne i
HMS-arbeidet. De jobber helhetlig med sin
ruspolitikk gjennom et tydelig regelverk,
kulturbyggende arbeid og informasjon.

De to medieoppslagene og anbefalingen
om å kikke på boka til Sagvaag og
Sikveland er en anledning for både arbeids
giverorganisasjoner, arbeidstakerorganisa
sjoner og næringsforeninger til å løfte temaet
på ny. Men det et tema som ikke er lett å ta
opp. Tipper noen mener jeg vil ta gleden
fra folk. Noen kan også tro at jeg har blitt
nykter og ikke lenger kan inviteres ut på
noen diskusjonsseidler. Men det får jeg tåle.
Problemet er større for den som ukentlig
reiser i bedriftens tjeneste, fyller opp skap
og skuffer med 50 alkoholenheter, eller om
det er noe i sladderen om at kontrakten
gikk fløyten fordi bedriftens utsendinger
var indisponerte. La i alle fall taxfree-salget
av alkohol overtas av Vinmonopolet. Da
får vi i det minste vinråd som gjør at vi tør
servere taxfree-vin i våre fine selskaper og
at inntektene går til å reparere baksiden av
alkoholens gode sider.

SPALTISTEN

Reisedrikkingen
– et ubehagelig tema?

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

51

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

Kurs og Konferanse
i Fjellet Det Blå

...så mye mer enn du tror

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

52

BEDRIFTSMEGLER1

Beliggenhet: Egersund
Kontaktperson: Ingvald Fardal, 99510843,
ingvald@bmegler1.no
Web: bmegler1.no

Bedriftsmegler1 bistår ved kjøp, salg og
rådgivning i forbindelse med transaksjoner.
Målgruppen er små og mellomstore bedrifter.
Bedriftsmegler1 bistår deg i hele prosessen fra
planlegging, søk etter kjøpere og selgere, bistand i
forhandlingene og med trygt oppgjør via
klientkonto. Selskapet, som ble etablert i 2006, har
erfarne bedriftsmeglere med god bakgrunn fra
næringslivet som daglige ledere og styreledere.
Alle har høyskoleutdannelse innenfor et eller
flere av fagfeltene markedsføring, økonomi,
finans, organisasjon og eiendom.
Avdelingskontoret i Egersund ble etablert våren
2015.

IES UNN ENDRESEN

Beliggenhet: Stavanger
Kontaktperson: Unn Endresen, 90134614,
unnend@ies-unn-endresen.no
Web: ies-unn-endresen.no

IES Unn Endresen – Innovativ - Engasjert -
Systematisk - ble stiftet mai 2015 med tanke på å
bistå selskaper med generell HMSK, miljø- og
kvalitetsstyring, psykososialt arbeidsmiljø,
kursvirksomhet og trening/instruksjon. Endresen
har lang og bred erfaring innen disse fagfeltene
og har arbeidet som HMSK-ansvarlig, fagleder
miljø, prosjektleder for selskaper frem til
sertifisering både til ISO 14001, ISO 9001 og
Miljøfyrtårn. Endresen har kontakter i
oljebransjen, i byggebransjen, blant elektro
installatører, interiør- og malingsbransjen og så
videre.

NYE MEDLEMMER SIDEN SIST

BOREAL TRAVEL AS

Beliggenhet: Stavanger
Kontaktperson: Mona Rasmussen,
mona.Rasmussen@boreal.no
Web: borealtravel.no

Sammen med flere samarbeidspartnere står
Boreal Transport Sør AS bak Sør-Vest reiser.
Sør-Vest reiser AS tilbyr reiser for enhver smak.
Selskapet har et stort utvalg av påmeldingsturer
og skreddersyr turer for bedrifter, lag og
foreninger!

DNB EIENDOM AS

Beliggenhet: Stavanger
Kontaktperson: Eivind Chr. Dahl, daglig leder,
41144040, eivind.chr.dahl@dnbeiendom.no
Web: dnbeiendom.no

DNB er Norges største og et av Nordens største
finanskonsern målt etter markedsverdi. DnB
eiendom har boliger og eiendom til salgs i hele
Norge. Lurer du på noe om boligmarkedet, eller
om kjøp og salg av eiendom – er det bare å ta
kontakt.

ESEVEN AS

Beliggenhet: Sandnes
Kontaktperson: Geir Atle Lima, 46306597,
geir.atle.lima@eseven.no
Web: eseven.no

eSeven er etablert av en rekke erfarne konsulenter
og rådgivere fra ERP-miljøet i Rogaland.
Rogaland har helt siden Scanvest-tiden på
1970-tallet hatt et sterkt og variert miljø for
utvikling og levering av fremtidsrettede
ERP-løsninger, godt støttet av Jærindustrien og
ikke minst den sterke og omfattende olje- og
gassindustrien. eSeven sin kompetanse og
erfaring er derfor spesielt rettet mot
implementering og utnyttelse av Microsoft
Dynamics ERP (Enterprise Resource Planning)
innenfor industribedrifter og prosjektorienterte
bedrifter samt, slik det ofte er på Vestlandet, en
funksjonell kombinasjon av både prosjekt og
produksjon. eSeven tilbyr løsninger basert på
Microsofts Sky teknologi, Azure, med Dynamics
ERP. Med en slik løsning betaler kunden kun for
de aktiverte brukerne av systemet. I dagens
volatile samfunn, med fusjoner, fisjoner,
omstillinger, og så videre - er dette en bedre og
rimeligere løsning for de fleste bedrifter.

TANNKLINIKK OMHOLT & LIE

Beliggenhet: Stavanger
Kontaktperson: Anne Live Omholt, 51 56 59 00
Web: tannklinikk-omholt.no

Tannklinikk Omholt & Lie er en moderne
tannklinikk med det nyeste innen dentalt utstyr
og veldokumenterte dentalmaterialer. Klinikken
består av tre tannleger og tre tannhelsesekretærer.
Klinikken har kapasitet for nye pasienter, og tar
imot pasienter med akutt tannlegebehov og
pasienter med opparbeidet tannlegeskrekk.
Tannklinikk Omholt & Lie holder til på
Randabergveien.

53

NEXT EXPOSURE	

Beliggenhet: Egersund
Kontaktperson: Tommy Nodland, founder/CEO,
tommy@nextexposure.com
Web: nextexposure.com

Next Exposure representerer innovative styrke
med fokus på å skape og bygge merkevarer og
merkevareverdi. Selskapet har som mål å
maksimere verdien til en merkevare gjennom
strategisk bruk av skreddersydd kreativt innhold.
Next Exposures plan er å gjøre
deg og din virksomhet bedre
utrustet til å møte morgendagen.
Om det betyr en overhaling av
din markedsplan, lage nye nettsider,
forberede et foredrag eller lage en
profil fra grunnen, så er Next
Exposure klare for jobben.

NYE MEDLEMMER SIDEN SIST

SELAND OPTIKK SOLA

Beliggenhet: Sola
Kontaktperson: Mette Finnebråten, 51695890,
mette@selandoptikk.no
Web: selandoptikk.no

Ditt syn vårt ansvar. Dette er Seland Optikk sin
visjon og leveregel. Seland Optikk har i dag
butikker i Sandnes, Klepp og Sola. Her finner du
topp utstyr, godt utvalg, høy kompetanse og
dermed en sikkerhet for at vi tar vare på øynene
dine. Bestill en time til øyekontroll i dag. Visste
du at hele 80 prosent av våre inntrykk kommer
gjennom synet?

COURAGE	

Beliggenhet: Stavanger
Kontaktperson: Mental Creator, Mona Camilla,
40762921, mc@courage-nu.dk
Web: courage-nu.dk

Courage leverer mot og vitalitet. Med Mona
Camillas bakgrunn i politietaten, militæret,
prosjekter omkring mennesket og det
pedagogiske feltet, er det forsket og innsamlet en
viten- og verktøykasse, som inneholder visdom,
intelligent kommunikasjon og nye måter å styrke
deg på. Mentalisering brukes som metode og
bevissthetstrening som disiplin.

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

54

55

JOSTEIN SOLAND

KILDEN

Om Ka då ittepå: Ka då nå.
Ka så? Og et altså…

«Hvis kunst er ytring, er dette et debattinnlegg. En fortelling om kunstprosjektet Stavanger2018 av
Trond Hugo Haugen og en tekstsamling med stemmer litt utenfor konsensus, satt sammen av Jan
Inge Reilstad og Jörgen Svensson». Det kan vi lese i Haugens bok «Vi har problem vi må slutte å
snakke om» som kom her på forsommeren. Boka har fått en helt ukonvensjonell form med sin
komposisjon av bilder og tekster og glir slik sett inn i kunstprosjektet Stavanger2018.

H augen avslutter første del
av boka ved å introdusere
«uenighetsrommet en
forutsetning for demokratiet at
kunst er fri ytring.» I stedet for

Stavanger2008 burde vi hatt en markering av
ytringsfriheten…

Redaktørene av bokas andre del, Reilstad
og Svensson, lovpriser Haugens Ka då ittepå-
prosjekt og hans invitasjon til uenighetsrommet.
Dette var kjernen i Stavangers søknad om å bli
europeisk kulturhovedstad: «Å gjøre Stavanger
til en selvkritisk og verdiskapende kulturby.» Er
det slik vi leser at Stavanger2008 var mislykket?

KA DÅ NÅ?
Var Stavanger2008 starten eller slutten på
en æra spør, forfatteren Johan Harstad? «Jeg
vet ikke. Jeg er for langt borte fra byen, men
jeg håper ikke det. For jeg er fortsatt stolt av
Stavanger. Jeg er stolt av denne byen som elskes
best på nært hold, som har vært rugekasse
for billedkunstnere, forfattere og musikere i
århundrer, og som så sent som for tretten år
siden rettet seg opp og sa her, her er vi.» Det må
investeres i den oppvoksende generasjon: «Ka
då ittepå?» Spør Harstad. «Ka då nå? Jeg tror
det skal gå bra. Det kan gå bra. Så lenge ongane
har det løye.» Og felleskapet investerer i dem…
Og utdyper slik kurator Marte D. Jølbos forord.

Reilstad intervjuer komponist og organist
Nils Henrik Asheim: «Kulturbyen mellom Tou
Scene og Konserthuset, fins den?» Reilstad
synes å ville tvinge et «nei» ut av Asheim –
som har vært helt sentral i arbeidet for Tou
Scene, men som nå sitter trygt som organist i
«pengesluket» Konserthuset. Reilstad avslutter
slik: «Det imperfekte og relasjonell estetikk
og etikk står mitt hjerte nær, det vet du. Jeg
har alltid sagt at Stavanger har vært drevet
av for mange folk med for ren og pen este
tikk som bymantra, med nullvisjon om ditt og
datt – og Tusenårstedet på samvittigheten.(…)
Er Tou eller Konserthuset viktigste bygge
stein til kulturbyen? (…) Eller er vi allerede en
kulturby?»

«Nok en gang velger du å polarisere
mellom ‘Tou eller Konserthuset’ og inviterer
klisjeene inn med åpen dør. Du blir selv et
symptom på det du prøver å pirke borti,
nemlig at Stavanger er en by som ikke går
i dybden. Vi må komme videre til å snakke
om hva vi bruker stedene til, ikke stoppe opp
ved hvor pengene går. Og til disse essensielle
spørsmålene kommer vi aldri hvis vår kritiske

offentlighet bare skal fokusere på penger. Ja, for
det er vel egentlig pengene som er Stavangers
gud. Og der har du svaret ditt. Nei, vi er ikke en
kulturby.»

Det var dårlig med plass for Asheims
meninger i Reilstads uenighetsrom.

KA SÅ?
Sandnesmannen Reilstad presenterer
seg i boka som «litteraturhussjef for kåkå
kverulantkatedralen i Stavanger» - den
kritiske offentlighet par excellence, finansiert
ved en donasjon fra en av Stavangers rikeste
familier og landets dyktigste fondsforvaltere.
Den kritiske offentligheten må jo komme
i en tilnærmet eksistensiell krise med sin
avhengighet av gudegitte penger. For er det
ikke nettopp blandingen av intellekt, følelser og
penger som har ødelagt kulturen i Stavanger –
slik det her beskrives?

Kulturbyen blir ikke skikkelig problem
atisert i boka. Fraværet av «dannelsesnivået
på den politiske –økonomiske makteliten» må
ha vært selve grunnen til at Stavanger2008
mislyktes, slik vi «leser» samtalen mellom film
skaperen Hans E. Voktor og forfatteren Arild
Rein i boka. Den sistnevnte fikk heftig motbør
for sin «hele byen leser»-roman «Kaninbyen»,
mens den første fikk liten respons for
filmen «Open Port» . Begge ble finansiert
av Stavanger2008. Begge synes å være like
misfornøyd med utfallet. Og begge tillegger
Næringsforeningen en rolle i Stavanger2008
som foreningen ikke hadde.

Riktignok deltok Næringsforeningen
sentralt i avsparket for søknadsarbeidet. Etter
den tid ble vi ikke involvert før vi måtte inn
som «ghostwriter» i deler av søknaden døgnet
før den skulle sendes. Videre slo vi alarm
da 2008-slagordet «Free Port of Culture» ble
lansert. Det betyr frihavn, et inngjerdet og
bevoktet område der gjenstander lagres i
påvente av fortolling eller videre forsendelse.
Altså det stikk motsatte av «Open Port».

Foreningens direktør ble ikke nærings
livets talerør. Den jobben tok politikerne selv.
Sammen med LO hadde foreningen imidlertid
opprettet stiftelsen «Arbeid og kultur». Her
la vi samme forståelse til grunn for kultur
som seniorrådgiver og professor Geir Sverre
Braut og førstearkivar Ine Fintland gjør i sin
sosialmedisinske analyse av Stavanger i boka:
«Vår forståelse av kultur er at det handler
om en helhet av oppfatninger om livssyn,
verdier, normer og atferd, om hvordan

disse kommer til uttrykk i en befolkning.» I
forlengelsen av samme resonnement arbeidet
vi fram folkemusikalen «Byterminalen»:
Gunnar Roalkvam skrev historien om livet
i oljebyen, musikken leverte Stavanger-
komponisten Håkon Berge, og musikalen ble
framført av Stavanger Symfoniorkester og
et eget rockeband sammen med skuespillere
fra Rogaland teater og kor fra foreninger og
skoler. Alt på Byterminalen, mens busser og
folk kom og gikk. Prosjektet kostet sju millioner
kroner og fikk 20 prosent i støtte fra 2008,
mens omtale gjennom 2008s annonser og
pressekontakter uteble.

OG ET ALTSÅ:
Er det rart at mange av oss ble overrasket over
at skotske Mary Miller hadde blitt tilsatt som
direktør for Stavanger2008? Men vi blir enda
mer overrasket over måten Rein og Voktor
harselerer med Næringsforeningens bruk
av det organiske forholdet mellom kultur og
næring. Som om vi skulle ha sagt at «kunst
er næring»? God kunst skal jo nettopp stille
spørsmål ved og gi oss ny innsikt i måten vi
lever våre liv på og våre ulike syn på verden.
Igjen: Her mangler dybdeforståelsen…

Skulle ikke Arild Reins og Hans E. Voktor
stemmer være utenfor konsensus? Et møte
i uenighetsrommet? Rein får de svarene
han vil ha: Om makteliten og næringslivets
instrumentelle kunstsyn. Der LO og
Næringsforeningen gjennom stiftelsen «Arbeid
og kultur» skulle samarbeide med profitt som
mål…

I artikkelen «Profesjonelt vidsyn,
kommunalt nærsyn» (sitert i boka fra Aften
bladet 23.12.2005) skriver kunstkritikeren
Trond Borgen: «Vi blir aldri noen kulturby
om vi ikke tar vare på den kulturen vi
allerede har, og om vi ikke makter å fange
opp viktige nyskapinger.» «Byterminalen»
var en nyskapning – og et kunstprosjekt slik
Haugen bruker begrepet. Målet var å levere et
bidrag til styrking av Stavangers egenforståelse
som kulturby – en spennende by for barn
og voksne. Og den som har et reflektert
forhold til oppvekst og trivsel, har også de
beste forutsetninger for å kunne bli best på
verdiskapning – slik Næringsforeningens visjon
var i 2008.

Altså: Stavanger er en moderne kulturby –
som stadig vil bli stilt overfor nye utfordringer
som fortjener en fordomsfri diskusjon i et åpent
uenighetsrom...

56

D en nye situasjonen møtes
både med bekymring og
glede. Vi er alle oljefor
brukere, men vi har ikke
det samme synet på hvor

raskt vi kan bli uavhengige av oljen. I beg
ynnelsen av juni deltok jeg på den store
internasjonale konferansen som ble arrangert
i Wien av Organisasjonen av de petroleums
eksporterende land (OPEC).

Jeg festet meg ved fire utsagn:
•	 Sjefen for ExxonMobil, Rex Tillerson, var

tindrende klar på at verden i mange tiår
fremover vil være avhengig av den fossile
energien for å kunne dekke en voksende
etterspørsel etter energi.

•	 Sjefen for ConocoPhillips, Ryan Lance, slo
ettertrykkelig fast at ukonvensjonell olje
og gass fra skiferlag er kommet for å bli.

•	 Sjefen for Shell, Ben van Beurden, sa at vi
må gjøre noe med vårt energiforbruk, ellers
vil ikke ettertidens generasjoner tilgi oss.

•	 Saudi-Arabias oljeminister Ali Al-Naimi
overrasket alle de som har spurt hva hans
land skal leve av etter oljen, med å svare
at med enorme landarealer og mye sol,
skal de i fremtiden eksportere solkraft.

Det er grunn til å merke seg alle de fire bud
skapene. For det første er det, som Tillerson
sier, ingen energikilder som kan ta oljens
plass i et tidsperspektiv frem mot 2050.
Dette gjelder særlig i transportsektoren. Alle
anerkjente energimarkedsanalyser konklu
derer med at olje og gass vil stå for rundt 35
prosent av den totale energi frem mot 2050.

Dernest er det all grunn til å lytte til
Lance. ConocoPhillips er et av de selskapene
som har gått tyngst inn i skifergass og skifer
olje. Eksponeringen er så høy at selskapet
må lykkes.

At Saudi-Arabias enorme oljekilder er
dekket av enorme ørkenarealer, er noe vi
vet, sammen med at landet har mye sol. At
forholdene for produksjon av solkraft er
ideelle er det ingen tvil om. At saudierne selv
ser dette, er det heller ingen tvil om.

I Norge fører vi en debatt om olje og gass
som etterlater et inntrykk av at vi er alene i
verden. Det er ingen tvil om at stoltheten over
å være oljenasjon har avtatt og at motstanden

mot en fortsatt utvikling av petroleums
aktivitetene på kontinentalsokkelen har tiltatt.

FORNYBARHET
Isolert sett kan Norge avstå fra videre
utbygginger på sokkelen. Norsk olje- og
gassvirksomhet vil langsomt gå inn i solned
gangen og avvikles. Verden vil derimot gå
videre. Vi kan endog avslutte all norsk olje-
og gassproduksjon straks. Verden vil fortsatt
gå videre.

Mye av den norske diskusjonen om
energi skjer utenfor virkeligheten. For det
første har Norge en fornybarhetsandel som
ligger i verdenstoppen.

«Mens resten av Europa feirer forny
barindustriens spede begynnelse blir norsk
fornybar kraftproduksjon og -foredling listet
som verdensarv», skrev olje- og energi
minister Tord Lien på sin Facebook side i
sommer, etter at industristedene Notodden
og Rjukan var kommet på den fornemme
listen til FNs organisasjon for utdanning,
vitenskap, kultur og kommunikasjon
(UNECO).

Da Hydros kraftstasjon på Vemork i
Rjukan stod ferdig i 1911 var den verdens
største. Den videre utvikling gjorde Norge
til en av verdens ledende vannkraftnasjoner,
i dag med en produksjon i størrelsesorden
130 TWh. Da Stortinget i juni 1971 diskutere
industrireising på Mongstad og en kraft
garanti på 2,5 TWH for å få dette til, var en
av problemstillingene om man burde bruke
vannkraft til slike formål og heller vente
på at olje og gass skulle bli tilgjengelig i
tilstrekkelige mengder. Man kan trygt si at
verden og den norske debatten har endret seg.

De som krever at Norge må trappe
ned produksjonen av olje og gass for å øke
fornybarheten, tar for det første ikke inn
over seg Norges allerede høye andel av for
nybarhet og dernest ikke verdens økende
behov for energi. Det internasjonale energi
byrået (IEA) har ved en rekke anledninger
pekt på at verden har behov for all den olje
og gass som kan leveres fra norsk sokkel,
kort og godt fordi kravene i Norges slår ut i
høy kvalitet.

SPESIELL
Dagens situasjon er spesiell både i olje

markedet og gassmarkedet. Tilgangen på
olje og gass er økende. Den mest revolu
sjonerende årsaken er utviklingen i USA,
der store forekomster av olje og gass fra
skiferlag er satt i produksjon ved anvendelse
av såkalt «fracking» i løpet av mindre enn
de ti siste årene. Disse reservene er kostbare
å utvinne, men igjen med referanse til
sjefen for ConocoPhillips: Kostnadene for
utvinning av ukonvensjonell olje og gass er
på vei ned.

USAs sterkt økende egenforsyning av
olje og gass påvirker mye; priser, handels
mønster og geopolitikk. USA bygger nå ned
sin energiavhengighet både til Midtøsten
og Venezuela, for alle praktiske formål til
OPEC. Det hører også med til det store bilde
av atomavtalen med OPEC-medlemmet Iran
fører til opphevelse av sanksjoner og mer
olje i markedet.

Alt dette påvirker til syvende og sist
prisen på olje og gass, noe som i høy grad
kommer til uttrykk i norsk olje- og gass
industri. Men ikke bare her. Også i USA
merker man virkningene av synkende olje-
og gasspriser. Her hjemme har industrien
nedbemannet med vel 20.000. I USA har mer
enn 100.000 oljejobber gått tapt.

Det er allerede påstått at norsk olje
industri er blitt subsidiert. Påstandens
rimelighet må uansett avveies i forhold
til at denne industrien hittil har stått for
et innskudd på mer enn 7.000 milliarder
kroner på fellesskapets konto. Nå reises det
spørsmål om industrien skal få støtte til å
komme seg gjennom en vanskelig tid og
problemstillingen avvises av mange.

KONKURRANSEDYKTIGE VILKÅR
Det viktigste er at norsk olje- og gassindustri
tilbys konkurransedyktige vilkår. Den siste
skatteskjerpelsen, som innebar reduksjon i
den såkalte friinntekten, hadde som formål
å bremse investeringene. Det behovet har nå
bortfalt. Vi er nå vitne til en justering til en
tilsynelatende normalsituasjon.

De som har ivret for omstilling i norsk
økonomi og industri har nå en fantastisk
sjanse til å sette handling bak drømmer og
ord og samtidig stole på at olje- og gass
industrien fortsatt vil være en nasjonal
bærebjelke.

Oljeprisen har falt kraftig og industrien er i omstilling, men industrien selv nekter

å bruke ordet krise. Samtidig ser industriens kritikere sjansen til advare mot

økonomisk hjelp.

Nytt verdensbilde
for olje og gass

ENERGIKOMMENTAREN

BJØRN VIDAR LERØEN • Spesialrådgiver Norsk olje og gass

57

58

BY: RANDI MANNSÅKER

INN EXPATS

W e needed these services as
Oil and Gas companies
needed employees and
in Stavanger both part
ners need to work to have

the optimal life style. However, in recent
times attendees to these events have been in
increasing numbers, the recently unemployed.
We recognised that our services needed to be
adapted to the current situation and started
brainstorming on how we could create other
opportunities for the unemployed.

978 Engineers were reported to be un
employed and registered at NAV in Rogaland
at the end of May 2015 and there were 49
prosent more unemployed in the county in
comparison to May 2014.

We realised that creating employment
possibilities with the need for mobility would
be key for the welfare of the families that
have been in our network. When there are
few opportunities in this region, we need to
look to the rest of Norway and even over our
country`s borders to find opportunities.

NAV EURES in Rogaland sent out
information to all other EURES Advisors in
other counties, asking to let Rogaland know
about engineering positions that will be sent
abroad. They would then try to match local
candidates with these positions. Very few
responses came.

They also looked towards our neigh
bouring countries to find opportunities,
where jobseekers will have access to jobs and
ease of relocation. Denmark turned out to be
the nearest and best option.

We interviewed Sasha-Monique Elvik,
the EURES Advisor in Rogaland, to learn
more about why exactly Denmark was so
interesting:

- We chose Denmark for several reasons.

First of all, Denmark still has a great need
for Engineers and ITC professionals and
companies are not limiting their working
language to Danish. Many companies have
English work environments and Danish
lessons are provided for free for all by the
state. Companies also prefer candidates
that have some knowledge of Scandinavian
languages and therefore we knew our
candidates would have a competitive
advantage over other candidates. Denmark
also provides excellent relocation services
through Work In Denmark, says Elvik.

WHAT IS WORK IN DENMARK?
- Work in Denmark is a public employ

ment service for highly qualified inter
national candidates looking for a job in
Denmark, and Danish companies searching
for talented foreign employees. Their
three Workindenmark centres (placed in
Copenhagen, Odense and Aarhus) offer a
series of recruitment services to employers
and information and guidance to jobseekers
and their spouses on living and working in
Denmark, says Elvik.

- Why can Denmark provide these
services?

- Denmark actually has an array of
industries needing different competencies.
Politicians have therefore provided the Public
Employment Services with a mandate to
recruit personnel to the country and to retain
them. Thus the free offer for language lessons
and six-month spousal program. Their
immigration procedures are also easier for
well-qualified persons from outside the EU to
apply for work visas in Denmark, says Elvik.

EURES and INN had an event on the 16th
of June for Engineers and ITC Professionals
wanting to work in Denmark. 179 are
registered to have attended. What feedback
did you get on this event?

- My Danish colleagues were very satisfied
with the number of and quality of candidates
they spoke to. They left with over 30 CVs under

their arm and came home to full inboxes.
Proving that there is an interest for Engineers
and ITC professionals to relocate, says Elvik.

- The NAV Marked Team pre-selected
all candidates to be invited (based on the
positions we were sent) and sent out 500
invitations. We believe that this was key in
providing a satisfactory event for Denmark
and our candidates.

We also promoted the event at Tekna,
INN and NITO events. We knew that every
one would not be mobile, so we expected
150 persons to come. We are therefore very
satisfied that 119 of the 179 that attended were
registered as jobseekers at NAV. Proving that
we have really good and mobile candidates in
our database. We have also sent out follow-up
emails and an evaluation to all participants and
so far the responses have been very positive.

Changing Times and Creating New Opportunities

Since 2012, INN and NAV EURES in Rogaland has had a

strong cooperation in providing guidance to jobseekers

following their spouses to come work in Rogaland. We have

provided job training events, Face to Face meetings with

employers, Labour Market seminars and CV courses.

Information meeting
with ”Work in Denmark”
at Sølvberget.

59

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

 �Regional welcome programme for
newcomers 

 INN Area Orientation course 

 Out Country Orientation course 

 Repatriation course day 

 Career Re-development programme 

 Cultural awareness 

 Networking 

 Introduction to Norwegian activities
 and sports 

 Job training sessions for spouses 

 Monthly newsletter in English 

INN team:
Randi Mannsåker og Inger Tone Ødegård

INN EXPATS
EVENTS IN
SEPTEMBER:

29.08	 Labour Market Updates
01.09	 Your opinion is important!
09.09	 Cultural Awareness
15.09	 Innovation 3 – Global Health

More activities TBA at
www.rosenkilden.com

PRESSURED TO LEAVE
- Do you think people feel pressured to

leave the country?
- Not by NAV, No. We realize that these

are difficult times for those affected and just
want to help create new opportunities. In a
perfect world, we would have liked these
candidates to apply for jobs in other sectors
and at municipal and state services. We are
even open to assist the right candidates in
internships in other sectors. Yet, if candidates
have not learnt Norwegian their options
are limited. We are trying to find employers
outside of Oil and Gas in our region willing
to employ candidates that have not learnt
Norwegian, but this is proving to be very
difficult, says Elvik.

- Where could candidates read more
about Work in Denmark?

Changing Times and Creating New Opportunities

- Visit their website www.
workindenmark.dk and register a profile.
EURES Denmark often use these profiles to
match candidates with positions.

- What feedback have you gotten from
companies outside of Oil and Gas in this
region or nationally?

- Thus far I have been told that Engineers
from this region have been asking for too
high wages and therefore get scratched
off the list of applicants rather early in the
recruitment process. Candidates should be
contacting NITO and Tekna to find out the
general wages offered in other sectors, so
they are able to ask for more realistic wages
and remain in the recruitment process. Going
down in salary is nothing to be ashamed
of. It is simply taking into consideration
the limitations within the sector you will be

working. There is also skepticism that Oil and
Gas Engineers will leave their new positions
once there is an upturn in Oil and Gas again,
so companies are screening candidates very
carefully now. My advice: Study as much as
you can about the company, before going for
an interview. These days companies want
candidates to explain why they want to work
for them, more so than ever before, says
Elvik.

INN and NAV EURES in Rogaland will
continue its cooperation after the summer
and will have an array of events coming up.
If you want more information about our
events, visit www.rosenkilden.com and make
sure to follow on opportunities in the EU by
clicking on “Stillinger i EØS” under “Ledige
stillinger” on www.nav.no

60

<PS!	
 Det	
 er	
 nå	
 en	
 ny	
 indeks	
 med	
 tall	
 fra	
 NAV,	
 samme	
 som	
 sist	
 utgave	
 >	
 	

	

	

Rekrutteringsindeks	

	

Juni	
 2015	

1452	
 utlyste	
 jobber	

	
 	
 	

Det	
 ble	
 registrert	
 1452	
 ledige	
 stillinger	
 i	
 løpet	
 av	
 juni	
 i	
 Rogaland.	
 Det	
 er	
 en	
 oppgang	
 på	
 15	

prosent	
 sammenliknet	
 med	
 samme	
 periode	
 i	
 fjor.	
 Tallene	
 er	
 kanskje	
 noe	
 oppsiktsvekkende,	

tatt	
 i	
 betraktning	
 nedgangen	
 innen	
 olje	
 og	
 gass,	
 men	
 viser	
 at	
 det	
 fortsatt	
 er	
 et	
 ganske	
 sterkt	

arbeidsmarked	
 i	
 regionen.	

	

	

	

	
 	

	

	

jun.14	
 jun.15	

Ledere	

	

16	
 14	

Ingeniør-­‐	
 og	
 IKT-­‐fag	

	

114	
 67	

Undervisning	

	

139	
 148	

Akademiske	
 yrker	

	

65	
 77	

Helse,	
 pleie	
 og	
 omsorg	

	

278	
 409	

Banre-­‐	
 og	
 ungdomsarbeid	
 79	
 104	

Meglere	
 og	
 konsulenter	

	

42	
 34	

Kontorarbeid	

	

68	
 66	

Butikk-­‐	
 og	
 salgsarbeid	

	

105	
 109	

Jordbruk,	
 skrogbruk	
 og	
 fiske	
 3	
 15	

STAVANGER
REKRUTTERINGSINDEKS

- Den som lar seg lure av useriøse henvendelser, vil som et utgangspunkt være forpliktet etter avtalen som blir inngått,
sier advokat Per Våland Mauritzen i Projure.

1452

Det ble registrert 1452 ledige stillinger
i løpet av juni i Rogaland. Det er en
oppgang på 15 prosent sammenliknet
med samme periode i fjor. Tallene
er kanskje noe oppsiktsvekkende,
tatt i betraktning nedgangen innen
olje og gass, men viser at det fortsatt
er et ganske sterkt arbeidsmarked i
regionen.

jun.14 jun.15

Ledere 248 207

Ingeniør- og IKT-fag 14 11

Undervisning 4 0

Akademiske yrker 228 225

Helse, pleie og omsorg 58 56

Banre- og ungdomsarbeid 310 232

Meglere og konsulenter 46 34

Kontorarbeid 297 232

Butikk- og salgsarbeid 5 2

Jordbruk, skogbruk og fiske 124 111

Bygg og anlegg 19 9

Industriarbeid 9 14

Reiseliv og transport 37 30

Serviceyrker og annet arbeid 16 17

Uoppgitt 6 4

Totalt 2791 2160

Tallgrunnlaget til rekrutterings
indeksen utarbeides av NAV og
presenteres hver måned i Rosen
kilden. Indeksen viser hvor mange
nye stillinger som ble lyst ut i løpet
av hele måneden.

Dersom den påståtte avtalen er
inngått på telefon, er det mot
parten som må bevise både at
avtalen er inngått og hvilket
innhold den i så fall har.

Per Våland Mauritzen

Juni 2015

utlyste jobber

61

D ersom du i løpet av
sommeren har fått en faktura,
eller i alle fall noe som ser
ut som en faktura, for noe
du mener du ikke har bestilt

eller noe du ikke kjenner til, er du ikke
alene. Årlig utsettes over 100.000 bedrifter
for svindelforsøk fra nettkataloger. Bransjen
omsetter anslagsvis for over 500 millioner
kroner årlig.

Fremgangsmåtene er mange. Det kan
være å sende en faktura som skal betales,
som ser ut som en faktura, men uten å dekke
et underliggende krav, og er dermed i reali
teten et tilbud om en ny tjeneste. Haiene kan
sende et brev med spørsmål om oppsigelse
av en tjeneste, men hvor oppsigelsen blir
virksom først et stykke frem i tid, og hvor
mottageren i mellomtiden forplikter seg til å
betale for den nye tjenesten.

- Brevet kan også fremstå som et
inkassovarsel, men uten å være det, og
dermed skremme mottageren til å betale
kravet, sier Mauritzen.

Useriøst, uærlig og regelrett svindel.
Men hva har du å stille opp med?

- Den beste sikkerheten består utvilsomt
i gode interne rutiner for godkjenning av
fakturaer, og at disse rutinene praktiseres
også under ferieavviklingen. For har du
betalt, vil pengene i de fleste tilfeller være
tapt. I verste fall må man få en dom for
kravet, deretter tvangsinndrive det, om det i
det hele tatt finnes midler å inndrive kravet
i. Det kan i det hele tatt bli en omfattende
prosess uten sikkerhet for utfallet, og er
beløpet det krangles om lite nok, blir det
som oftest til at selskapet lar det bli med
saken og tar regningen selv, sier Mauritzen.

IKKE BETAL
Så for all del, betal ikke noe du mener du
ikke skal betale. Uheldigvis har du heller
ikke det samme vernet og den samme angre
retten som privatpersoner.

- Den som lar seg lure av useriøse hen
vendelser, vil som et utgangspunkt være
forpliktet etter avtalen som blir inngått. For
mellom næringsdrivende forventes det stor
grad av profesjonalitet, og det skal mye til
for å bli hørt med at man ikke skjønte hva
tilbudet innebar, eller at avtalen ikke har
noe fornuftig formål. En dårlig avtale er like
bindende som en god avtale, og det er ingen
generell angrerett for næringsdrivende,
påpeker Mauritzen.

- Men hva skal så til for å kunne hevde at
du har inngått en avtale?

- Jo mer utspekulert metoden er, desto
lettere er det å argumentere mot at det er
inngått en gyldig og bindende avtale. Den
som påstår at en avtale har kommet i stand,
har bevisbyrden for det. Dersom den på
ståtte avtalen er inngått på telefon, er det
motparten som må bevise både at avtalen
er inngått og hvilket innhold den i så fall
har. Hvis avtalen ikke dekker noe fornuftig
behov for virksomheten, er det et argument
mot at en slik avtale har kommet i stand,
forteller Mauritzen.

LITEN STØTTE
Nekter du for at det er inngått en avtale,
uten at kataloghaiene gir seg og fortsatt står
på sitt, har de heldigvis liten støtte å hente
fra rettsvesenet.

- Den som lager et uklart og diffust til
bud, som spekulerer i at selskapet betaler
uten å tenke seg om, som ved illojal eller
uredelig adferd får til en avtale med noen
som egentlig ikke ønsker en slik avtale, eller
prøver å skremme selskapet til å betale, får
normalt liten beskyttelse av rettsvesenet. Å
bevisst skape en villfarelse om en betalings

Dine våpen mot
kataloghaiene

Sommertid er høysesong for kataloghaier. Blir du utsatt for useriøse aktører og tvil-

somme fakturaer, er det viktig å ha tunga beint i munnen. – Men har du først betalt,

skal det mye til å få pengene tilbake igjen, sier advokat Per Våland Mauritzen i Projure.

•	Ikke aksepter et tilbud, verken
muntlig eller skriftlig, uten at du er
sikker på hva det omfatter.

•	Er du i tvil om hva tilbudet består i
eller hvem leverandøren er, be om
skriftlig dokumentasjon før du tar en
avgjørelse. Sørg for å ha oversikt over
avtalevilkårene, særlig bestemmelser
om pris, betaling, bindingstid og
opphør. Les gjennom all tekst, også
den som er skrevet med liten skrift.

•	Sjekk at ordrebekreftelser og fakt
uraer virkelig stemmer overens med
det du mener å ha bestilt eller avtalt.

•	Hvis du blir forsøkt presset til å takke
ja til et ”spesielt godt tilbud”, er det
grunn til å være ekstra skeptisk. Si
"nei" og legg på.

Kilde: NHO

TEKST OG FOTO:
EGIL HOLLUND

forpliktelse og deretter profitere på den, gjør
avtalen som inngås ugyldig. Selskapet kan
da avvise et betalingskrav, og kreve utbetalte
beløp tilbake, forteller Mauritzen.

Og skulle det likevel dukke opp et
inkassokrav, melder du fra til inkassobyrået
om at kravet er omtvistet.

- Inkassobyrået skal i slike tilfeller stanse
inndrivelsen og slette betalingsanmerk
ningen. Inkasso er bare egnet for opplagte
krav, som ikke blir betalt av andre grunner
enn tvist om kravet. Er kravet omstridt,
skal det i stedet inn for domstolene, det vil
si forliksrådet hvis kravet er under 125.000
kroner, og ellers i tingretten hvis begge
parter er bistått av advokat, sier Mauritzen.

Forhåpentligvis slipper du at saken når
så langt.

RÅD MOT KATALOGHAIER

62

FRANK-JONNY SÆTRE
Ny senior prosjektleder i Lie CNC.

I Lie CNC skal Frank-Jonny Sætre bli med å
styrke en allerede sterk sveiseavdeling. Sætre har
mer en ni års erfaring innen prosjektledelse i
offshore, maritim og subsea-bransjen. Han er
sertifisert som IWE (internasjonal sveiseingeniør)
og vil gå rett inn i pågående prosjekter.

GUNNAR ESPELAND
Ny partner i Advokatfirmaet Simonsen
Vogt Wiig

Gunnar Espeland har tiltrådt som partner i
Advokatfirmaet Simonsen Vogt Wiig AS, ved
firmaets kontor i Hinna Park, Stavanger. Espeland
har lang forretningsjuridisk erfaring, spesielt
knyttet til olje- og gassindustrien, hvor han de
seneste årene som advokat/Senior Counsel for
ConocoPhillips har hatt som hovedoppgave å gi
juridisk bistand til Greater Ekofisk Area
Development Project, med anskaffelse av nye
offshore plattformer og tilhørende modifikasjons-
og fjerningsprosjekter. Espeland vil ta en ledende
rolle i Simonsen Vogt Wiigs virksomhet innen olje
og gass fra Stavanger.

NYTT OM NAVN

JAN S. GRIMSTAD
Ny avdelingsleder i Tellmann Executive
Advisors

Jan S. Grimstad (57) er fra 1.juni 2015 ansatt som
avdelingsleder i Stavanger hos Tellmann
Executive Advisors AS. Han har lang og solid
erfaring fra IT-bransjen og har gjennom en årrekke
hatt en rekke lederstillinger i blant annet Miles,
EDB ErgoGroup (nå Evry), Allianse, Informatikk-
nett, Esselte Office og Kontorutvikling. Han kom
til Tellmann Executive Advisors fra stillingen som
daglig leder i Miles Stavanger AS. Jan har de siste
årene også vært leder og medlem av Ressurs
gruppen for IT i Næringsforeningen i Stavanger-
regionen og mentor i lederutviklingsprogrammet
til Nettverk Stavanger.

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

HENRIK SKANDSEN
Ny Product Development Manager i Cegal

Henrik Skandsen startet i Cegal sin avdeling for
produkt- og forretningsutvikling 1. juni. Han har
en imponerende kompetanse innen nettverk og
sikkerhet, og er utdannet ved Edinburgh Napier
University. Henrik jobbet inntil nylig for
Datametrix.

TERJE JØRGENSEN
Ny daglig leder IT i Itkon AS

Terje Jørgensen har variert bakgrunn fra den
maritime elektronikkbransjen og fra politisk
virke, hvor han blant annet var ordfører i
Eigersund en periode. Kommer fra stillingen som
daglig leder i Prokulde AS. Terje skal lede Itkon
sin IT-satsing.

EIRIK WASMUTH
Ny teknisk ansvarlig i Itkon AS

Eirik Wasmuth har lang og variert fartstid innen
IT. Han kommer fra stillingen som IKT-leder i
Sirdal Kommune. I Itkon vil han ha det
overordnede ansvar for tekniske løsninger og
personell.

63

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

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

Legg din neste sammenkomst til vakre Ryfylke
– Handelsstedet Ramsvig i Sjernarøyene – 50 km fra Stavanger

- 50 min med charterbåt - 75 min med hurtigbåt og minibuss- 95 min med bil og ferje fra Judaberg

”ET MØTE ER IKKE BARE ET MØTE”
EKSKLUSIVITET, ATMOSFÆRE, UREIST MAT, KUNST OG KULTUR -

ALT DETTE FOR DERE SELV
Handelsstedet Ramsvig tar imot til leder- og styresamlinger - teambuilding og

kurs eller familiesammenkomster.
Planlegg vinterens møter nå – Ramsvig har også et vintertilbud, Ramsfjell,

på Haukeli. Tømmerhytta har plass til 12 personer, innvendig parkering og de beste
fasiliteter som kan forventes på Haukelifjell.

I 1787 ble Ramsvig tildelt kongelige privilegier av Kong Christian VII.
I 2015 mottok Handelsstedet Norsk Kulturarvs høyeste utmerkelse -

«Olavsrosa - våre beste opplevelser», som ett av Norsk Kulturarvs fyrtårn.
Velkommen!

Mette Hiorth Soland og Jostein Soland
Se www.ramsvig.no eller ring 51710250.

R H A N D E L S S T E D E T R A M S V I G

ForarbAnnonsen_Layout 1 03.08.15 10.38 Side 1

