
SUSHI BAR

PUB CAFE

ALT OM PULPIT 2015 side 14 LAERDALS VISJON side 26 KLIMA FOR NYE MULIGHETER side 34

Rosenkilden
NÆRINGSLIVSMAGASINET NR. 9 • 2015 • ÅRGANG 21

LØSSALG: 79 KR

Slik vil folk bo

side 8-13

De unge drømmer om enebolig, de eldre vil ha leilighet.
Nærhet til venner og familie, butikker og servicetilbud betyr
mest – mens bompenger betyr lite. En ny undersøkelse
avslører hvordan folk i regionen vil bo framover.

VI UTVIKLER BYEN
KONTORER • BUTIKKER • RESTAURANTER • PARKERING

KONTORLOKALER
Jon Brakestad, 905 17 432, jb@ogreid.no | Thomas J. Middelthon, 901 34 575, tjm@ogreid.no

BUTIKKLOKALER
Merethe Svensen, 948 88 908, ms@ogreid.no

3D
: Snøhetta • M

oelven

OGREID.NO
51 85 40 00

 STAVANGER CBD
Totalt fornyet, forstørret og forskjønnet

– det nye Straensenteret får 8 000 m2 nye
kontorlokaler over fem etasjer. Taket blir et

 av Stavangers flotteste uterom med restaurant
og utsikt over sjø og sentrum. I tillegg vil

11 000 m2 kjøpesenter by på 25–30 butikker.
Planlagt byggestart 2016 med ferdigstilling 2018.

Stort utvalg lokaler til leie – ta kontakt
i dag for mer informasjon.

VI UTVIKLER BYEN
KONTORER • BUTIKKER • RESTAURANTER • PARKERING

KONTORLOKALER
Jon Brakestad, 905 17 432, jb@ogreid.no | Thomas J. Middelthon, 901 34 575, tjm@ogreid.no

BUTIKKLOKALER
Merethe Svensen, 948 88 908, ms@ogreid.no

3D
: Snøhetta • M

oelven

OGREID.NO
51 85 40 00

 STAVANGER CBD
Totalt fornyet, forstørret og forskjønnet

– det nye Straensenteret får 8 000 m2 nye
kontorlokaler over fem etasjer. Taket blir et

 av Stavangers flotteste uterom med restaurant
og utsikt over sjø og sentrum. I tillegg vil

11 000 m2 kjøpesenter by på 25–30 butikker.
Planlagt byggestart 2016 med ferdigstilling 2018.

Stort utvalg lokaler til leie – ta kontakt
i dag for mer informasjon.

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 Henrik Moksnes/
BITMAP
Årgang: 21.
Redaksjonen avsluttet: 25. september 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:
Randi Mannsåker, tlf: 464 12 959,
epost: mannsaaker@naeringsforeningen.no
MEDLEMSMØTER:
Anne Woie, tlf: 995 12 623,
epost: woie@naeringsforeningen.no

INN ACTIVITIES  
07.10 Tax when leaving Norway
08.10 Introduction to Mindfulness
13.10 Learn how to knit
20.10 Norwegian Leadership model
21.10 Starting a new business

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

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER  
13.10 Sentrumskonferansen 2015
14.10 Treffpunkt Gjesdal
16.10 Lederskolen II
20.10 Fagfrokost for bygg og
håndverkerbransjen
20.10 FFE = Frisk, Fornøyd og Energisk
21.10 Treffpunkt Rennesøy
22.10 Risavikadagen 2015
22.10 Bransjetreff – Varehandel
27.10 I styrerommet

8

14

20

22

26

30

34

36

38

40

42

44

46

48

50

51

52

53

Innhold
Nærhet er inn - bompenger ut

Pulpit 2015

Nordic Edge skal bli enda større

Profilen: Stine Haave Åsland

Lær av de beste: Laerdal Medical

Bedriften: IVAR IKS

Nå er jakten på Nye muligheter i gang

Elektrisk innslag på OTD

Styreleder

Energikommentaren

Spaltisten

Nye medlemmer siden sist

Kilden

INN Expats

Stavanger rekrutteringsindeks

– Effektivisering er ingen quick fix

Lunch

Nytt om navn

For sign up,
go to rosenkilden.com.

5

LEDER

I ngenting blir som før! Videre vekst
og velstand er avhengig av et mer
differensiert næringsliv. Spesielt
innenfor områder som helse, mat,
IT og fornybar har regionen vår et

stort potensial. Næringslivet er nå i full
mobilisering! Hundrevis av de klokeste
hodene er engasjert i prosjektet ”Nye
muligheter” for å jobbe med framtidens
næringer. Det er dugnad over hele linjen. Vi
har dessuten bak oss en valgkamp hvor de
fleste partiene har hatt nye arbeidsplasser
som sak nummer én. Næringslivet må
selv klare omstillingen, men det offentlige
må bidra med gode rammebetingelser,
spesielt når det gjelder videre utvikling av
Ullandhaug og Forus. For å forstå dette
potensialet må vi ha en kunnskapsbasert
utvikling og et kunnskapsgrunnlag for
videre vekst. Da må vi lytte til de viktigste
fanebærerne – Universitetet og Iris. De tror
at tett samhandling mellom universitet,
sykehus, forskningsmiljø og kunnskaps
intensive virksomheter kan skape en industri
innenfor helse. Stikkord er velferdsteknologi,
simulering, modellering og robotisering,
mat og ernæring. Mye av den teknologien
oljebransjen har bygget opp over 50 år er
anvendelig innenfor andre områder. Helse
er et av de viktigste.

ARBEIDSPLASSER ELLER IKKE?
Både organisatorisk og fysisk er det
avgjørende at et nytt sykehus ligger på
Ullandhaug dersom vi ønsker arbeidsplasser
og næringsutvikling. Selv i de hørings
uttalelsene som lander i favør Våland, framgår
det i all hovedsak at Ullandhaug er best hvis
næringsutvikling er målet. Meldingen fra
hele Ullandhaug-miljøet og næringslivet er
krystallklar. Det er heller ingen hemmelighet

Nye eller tapte
muligheter
Tapte muligheter kan bli skjebnesvangert for Stavanger-
regionen. Heldigvis har vi tradisjon for å gripe mulighetene.
UiS-rektor Marit Boyesen og Iris-sjef Ole Ringdal, som

at de fleste miljøene ved universitets­
sjukehuset mener at Ullandhaug blir best,
både når det gjelder pasientbehandling,
ansatte, forskning, utdanning og med tanke
på næringsutvikling. Nytt sykehus på
Våland vil bli et mareritt for både ansatte og
pasienter i ombyggingsperioden, og vil ta
langt lengre tid enn å bygge på Ullandhaug.

Det helt enkle spørsmålet politikerne
derfor må stille seg nå er følgende: Er
næringsutvikling og arbeidsplasser viktig?
Er svaret nei, holder vi sykehuset adskilt
fra universitetet, forskningsmiljøet og
næringslivet. Vi plasserer det på en isolert
øy hvor framtidige plassbehov ikke kan
møtes. Vi hindrer at det er gode møteplasser
for samhandling og deling av kompetanse
som gir nye ideer, skaper nye næringer og
nye bedrifter basert på brukerbehov og
teknologiutvikling. Vi lager en fysisk grense
som hindrer operativt og tett samarbeid
mellom forskningsaktører, gründere og
investorer med potensial for nye konkrete
forretningskonsepter. Og vi vanskeliggjør
bevisst forskning og innovasjon som til
sjuende og sist kommer pasientene til gode
og som skaper enda bedre behandlingstilbud.
Og glemmer enkelt og greit den 50 år gamle
sammenhengende suksesshistorien ved å
skape en olje- og gassklynge.

Dette er oppskriften på hvordan målet
om 10.000 nye arbeidsplasser effektivt
kan torpederes dersom vi ikke lytter til
det kunnskapsbaserte miljøet, men til
de som betrakter næringsutvikling og
arbeidsplasser som et onde. De som bruker
Forus som referansen på alt som er galt
her i regionen, og som tror at vi kan leve
av å klippe håret på hverandre. Landets
største og viktigste næringsområde med
over 40.000 arbeidsplasser. Det advares

mot at Ullandhaug kan bli et nytt Forus! At
Stavanger skal bygge seg en ny nærings
framtid og en ny næringsklynge, slik vi gjorde
det da olje- og gassindustrien etablerte seg
her. Hadde Stavanger blitt oljehovedstaden
dersom vi hadde redusert det hele til et
byutviklingsprosjekt for Stavanger og ikke
lyttet til næringens behov den gangen? Forus
er og blir en gigantisk velsignelse for hele
regionen vår. Trafikkutfordringen området
representerer skyldes blant annet dets vekst
og suksess – og er noe vi enkelt kan lære
av og løse når vi skal utvikle Ullandhaug.
Skal en region med omstillingspress og med
behov for å skape nye arbeidsplasser og nye
muligheter la den sjansen gå fra seg?

EN GARANTI FOR GODT
KOLLEKTIVTILBUD
Fram mot 2040 ser Universitetet i Stavanger
for seg at de skal vokse til 20.000 studenter
og ha 2.000 forskere i aksjon. Et sykehus
på Ullandhaug og en øvrig vekst i området
vil faktisk være en garanti for at vi får
en skikkelig trafikkløsning – en løsning
som manglende trafikkgrunnlag er en
hovedårsak til at vi ikke har i dag. Det totale
trafikkgrunnlaget vil dermed bli så stort at
det forsvarer høykvalitets kollektivløsninger.
I dag har vel Universitetet regionens største
parkeringsplass, og med gode kollektiv
løsninger kan dette endres og sykehus på
Ullandhaug blir et miljøprosjekt. Dessuten
kan vi endelig knytte studentmiljøet enda
tettere på Stavanger og Sandnes.

Ullandhaug muliggjør mange synergier
men det viktigste er topp pasienttilbud, god
adkomst for hele regionen og mulighet for
å skape et nytt og nødvendig bein å stå på
innen næringsutvikling.

representerer regionens viktigste kompetansemiljøer, peker på mulighetene som ligger i at
et nytt sykehus plasseres på Ullandhaug. Og på konsekvensene dersom vi lar muligheten
passere.

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 1.799 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: Kjetil Søyland. Tlf: 900 38 224
kjetil@avanti-ryfylke.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@torsvoll.com

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

Ren kjøreglede

BMW X5
med eDrive

www.bmw.no

Helt nye BMW X5 med eDrive er en komplett plug-in hybrid.
Kombinasjonen av BMW eDrive-teknologi med xDrive intelligent
firehjulsdrift gir optimalt veigrep og dynamiske kjøreegenskaper. Den
elektriske motoren – som lades enkelt med en vanlig stikkontakt – lar
deg kjøre utslippsfritt inntil 31 km* opp til 120 km/t. I tillegg tar den
kraftige BMW TwinPower Turbo bensinmotoren ansvar for å få deg
hele veien frem til hytta. 0-100 km/t går unna på kjappe 6,8 sekunder
og bagasjerommet byr på romslige 500 liter.

HELT NYE BMW X5 xDRIVE40e FRA KR 781.800,-**
Salget har startet – lansering oktober 2015.

Bavaria Stavanger
www.bavaria.no
T: 51 96 50 00
Vassbotnen 13, 4313 Sandnes

HELT NYE BMW X5 xDRIVE 40e PLUG-IN HYBRID.
SKINNET BEDRAR.

* Rekkevidde vil variere med kjøremønster, temperatur og ladetilstand. **Pris er inkl. frakt og lev.omkost. Årsavgift kommer i tillegg.
Forbruk bl. kjøring: 0,33 l/mil, CO2-utslipp: 77 g/km. Bilde kan avvike fra tilbudt modell.

8

Politikerne vil bygge tett og høyt, men de unge på
Nord-Jæren drømmer fortsatt om enebolig, viser en ny
boligundersøkelse. De eldre vil i større grad ha leilighet som
sin neste bolig, men krever urbane kvaliteter. Og mens det
fortsatt er forskjell på by og land, betyr bompenger, nærhet
til kafeer og restauranter og kulturtilbud relativt lite for de
aller fleste av oss når drømmen om ny bolig skal realiseres.
Helst vil vi bli boende i det området vi allerede er etablert,
nær familie og venner.

Nærhet er inn – bompenger ut

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

10

N ærhet til arbeidssted, familie
og venner, butikker og service
tilbud er det innbyggerne på
Nord-Jæren legger mest vekt
på når de blir spurt om hvilke

kriterier som betyr noe for valget
Bompengeutgifter og nærhet til kafeer

og restauranter er det innbyggerne er minst
opptatt av. Heller ikke det å bo i kort av­
stand til idrettsanlegg og kulturtilbud er noe
boligeierne i regionen vektlegger når de blir
bedt om å prioritere hva som er viktig.

Boligmarkedsanalysen er laget av Prog
nosesenteret på oppdrag fra Næringsfor
eningens ressursgruppe for bygg og anlegg.

- Undersøkelsen viser at bompenger ikke
er et viktig tema i forhold til valg av bolig.
Det som betyr noe er nærhet til familie og
venner, nærhet til butikker og servicetilbud,
nærhet til offentlig kommunikasjon og nær­
het til turområder. Selv om bompengene kan
koste en del, er det ikke nok til å skremme
boligkjøpere bort fra områder som oppfyller
de andre, og langt viktigere valgkriteriene.
Det kan tyde på at mange i denne regionen
har relativt god råd. Betaling av bompenger
går ikke på bekostning av forbruket av
melk og brød, sier prosjektleder og partner i
Prognosesenteret, Kåre Einan.

NORD-JÆREN
Analysen omfatter kommunene Stavanger,
Sandnes, Randaberg, Sola, Time, Klepp og
Hå og er dels basert på statistiske data i
forhold til befolkningsendringer, inntekt,
demografi, og dels en telefonundersøkelse til
500 respondenter.

Det bor om lag 300.000 mennesker i
området totalt – nær 70 prosent av disse
i Stavanger og Sandnes. Andelen under
18 år er lavere i Stavanger enn i de andre
kommunene, men samtidig har Stavanger
den største andelen av unge mellom 24 og 34
år. Stavanger har sammen med Randaberg
også den høyeste andelen av befolkningen
over 65 år.

Det er også i denne aldersgruppen at det
forventes den kraftigste befolkningsveksten i
årene fremover, men samlet vil den sterkeste
befolkningsveksten være i Sandnes.

Analysen tar for seg både flyttestrømmer,
befolkningsendringer, boligbygging, bolig
masse, boligpriser, pendling og boligbehov i
regionen.

Ikke overraskende er det de yngste som
i størst grad har flytteplaner. De ønsker mer
plass og flere rom, og drømmer i høy grad
om enebolig. 40 prosent i aldersgruppen
25-29 år bor i enebolig i dag, mens 62 prosent
ønsker enebolig som sin neste bolig. Vel
halvparten i denne aldersgruppen har flytte­
planer – og én av fire innen ett år. For dem er
nærhet til arbeidstedet det viktigste i valget
av boområde.

Jo eldre man blir, jo større er ønske om
å flytte i leilighet. Når de som er spurt om
hvilken boligtype man vil foretrekke som
sin neste bolig, svarer 48 prosent enebolig
og 34 prosent leilighet. Men analysen peker
på en viktig endring i forhold til framtiden:
Det vil være flere i framtiden i de eldste
aldersgruppene som ønsker leilighet og flere
av de unge som ønsker enebolig.

Når unge eller førstegangsetablerere blir

spurt om hvilken boligtype de ønsker seg
neste gang, svarer 59 prosent enebolig og 24
prosent leilighet. Blant godt voksne ønsker
35 prosent enebolig og 55 prosent leilighet
om man ser kommunene under ett.

FORSKJELLER
Mer enn én av fire sier at de har flytteplaner.
Ni prosent innen ett år – 15 prosent innen tre
år. Men forskjellene er store fra kommune
til kommune. I Sola sier 20 prosent av de
spurte at de har planer om å flytte innen ett
år – i Sandnes bare fem prosent.

Samtidig som analysen legger til grunn
et behov for flere leiligheter og at et økende
antall eldre i større grad vil etterspørre
leilighet som sin neste bolig, er det de eldre
som har minst planer om å flytte på seg. I
undersøkelsen svarer 90 prosent av de over
65 år at de sannsynligvis ikke vil flytte i
løpet av de neste fem årene.

Folk flest vil helst bo i samme område
som de bor i dag, viser undersøkelsen.
Ønsker de å flytte, er det mer et spørsmål
om å skifte boligtype. Ønske om boområde,
avhenger av alder og livssituasjon. Men det
å bo nær familie og venner skårer høyt i alle
aldersgrupper. Ønsket om å bo nær arbeid
stedet betyr mest for de yngste og gradvis
noe mindre jo eldre man blir. Nærhet til
turområder betyr like mye enten man er ung
eller gammel, mens nærhet til butikker og ser
vicetilbud betyr gradvis mer jo eldre man blir.

Bompengeutgifter, nærhet til kafe og
restauranter betyr like lite – uansett alder.

Når innbyggerne blir spurt om hvilke kri
terier som er viktig for valg av boligtype, er

Utgifter til bompenger har ingenting å si for hvor befolkningen på Nord-Jæren

ønsker å bo. Det viser en ny og omfattende boligmarkedsanalyse.

NÆRHETEN ER INN - BOMPENGER UT

Boligkjøperne prioriterer nærhet til arbeidssted, familie og venner,

butikker og servicetilbud.

11

De unge drømmer om enebolig, mens de eldre ser for seg et liv i leilighet. Men det er de unge som først og fremst har flytteplaner de neste fem årene,
viser undersøkelsen fra Prognosesenteret.

beliggenhet svært viktig. Andre kriterier som
trekkes fram er størrelse, standard og pris.

Stil, design, arkitektur og type bolig
betyr langt mindre.

LEILIGHETER
Det finnes i dag 120.000 boliger totalt i de
aktuelle kommunene. Stavanger har den
høyeste andelen leiligheter – Klepp den
laveste. Men selv i Stavanger er ikke andelen
leiligheter høyere enn 30 prosent.

I tre av de fire siste årene er det bygget
flere boliger i Sandnes enn i Stavanger. Unn­
taket var i 2011.

Boligbehovet i Stavanger vil hoved
sakelig komme i de eldste aldersgruppene,

mener Prognosesenteret. Før 2019 i alders­
gruppen 65-74 år og de påfølgende fem
årene i aldersgruppen over 75 år. Dette
medfører også at behovet for leiligheter
vil utgjøre 80 prosent av det totale bolig
behovet de nærmeste årene i kommunen, i
følge analysen. Andelen som vil etterspørre
leiligheter vil øke ytterligere fram mot 2024.

- Er det ikke et paradoks at flere eldre
vil etterspør og ønsker leilighet som sin
neste bolig når 90 prosent av de spurte over
65 år samtidig sier de sannsynligvis ikke vil
flytte i løpet av fem år?

- Behovet for leiligheter er beregnet med
basis i en analyse av hvordan boligbehovet
påvirkes av endringer i befolkningen, og

er ikke koblet mot svarene i undersøkelsen
når det gjelder om man har flytteplaner eller
ikke. Det vil være en økning i andelen eldre
i Stavanger-området, og denne økningen
vil med stor sannsynlighet bidra til et større
behov for leiligheter. Når det gjelder alders
gruppen 65 år pluss, og kanskje ned mot 50
til 55 år, så er det en gruppe som ikke nød
vendigvis har planer om å flytte, men som
faktisk vil vurdere det om riktig type bolig
eller leilighet dukker opp, sier Kåre Elnan.

Sandnes vil ha et langt større behov
for nye eneboliger (44 prosent). Men også
i Sandnes vil behovet for en økt andel
leiligheter øke til 62 prosent fram mot 2024 i
takt med en aldrende befolkning.

12

A v totalt 2742 boliger som lå ute
for salg på finn.no i slutten av
september i Stavanger, Sand
nes, Randaberg, Sola, Time,
Klepp og Hå, var hele 1642

leiligheter. Antall eneboliger var 604, mens
rekkehus og tomannsboliger utgjorde 496.

Selv i de fem landkommunene var det
flere leiligheter for salg enn eneboliger,
rekkehus og tomannsboliger til sammen.

Tallene står i sterk kontrast både til
boligmassen i regionen og det store antallet
innbyggere som i undersøkelsen fra
Prognosesenteret drømmer om enebolig.

- I dag diskuteres det kun eneboliger eller
blokk. Man glemmer alt det i midten, sier Egil
Skjæveland, leder for Næringsforeningens
ressursgruppe for bygg og anlegg.

Han har lest Boligmarkedsanalysen fra
Prognosesenteret med stor interesse, og
mener at man i større grad må skille mellom
by og land når framtidens boliger skal
bygges.

- Regionalplanen er for stram i forhold
til randsonene. Det må åpnes opp for andre
boliger enn bare blokker. Jeg håper at vi
kan få til en endring både i forhold til krav
til tetthet og areal i det nye planarbeidet.
At så mange ønsker å bo i noe annet enn i
blokkleilighet – spesielt i landkommunene
og i randsonene - er noe man må ta på alvor,
sier Skjæveland.

LEGGE TIL RETTE
Den vurderingen kjøper ikke plansjef i
fylket, Christine Haaver, uten videre.

- Utenfor storbyområdet er 90 prosent
av boligmassen i dag eneboliger og småhus.

Vil ha eneboliger - planlegger leiligheter i høyden

Regionen flommer over

av ledige leiligheter på

markedet. Men fylkes

planleggerne ser ingen

grunn til å vurdere målet

om at innbyggerne skal

bo tettere og høyere.

Det bygges leiligheter som aldri før på Nord-Jæren. Men antall leiligheter for salg har økt dramatisk på kort tid.

NÆRHETEN ER INN - BOMPENGER UT

Dette må ses i sammenheng med at befolk­
ningsgruppen vi skal bygge boliger for
framover primært vil være en- og topersons
husholdninger og at befolkningsveksten i
stor grad vil skje i de eldste aldersgruppene
som ikke nødvendigvis har behov for store
eneboliger. I stedet for å bygge enda flere
eneboliger i distriktene bør vi ha fokus på
hvordan vi kan legge til rette for at alle de
som ønsker å bo i leilighet får mulighet til

det, for eksempel eldre med voksne barn
som har flyttet ut. Da vil det være mer enn
nok eneboliger tilgjengelig til dem som
trenger det og for de som ønsker å bo i
enebolig.

 - I hvilken grad er dagens marked, med
svært mange leiligheter for salg, en ut
fordring som må vektlegges i planarbeidet?

- Det er naturlig at konjunkturendringene
får betydning for eiendomsmarkedet.

13

Vil ha eneboliger - planlegger leiligheter i høyden

Egil Skjæveland er leder for næringsforeningens Ressursgruppe for Bygg og anlegg. Her sammen med strategisjef i
Næringsforeningen, Anne Woie.

Som planleggere følger vi selvsagt med på
situasjonen - vi er avhengige av at utbyggere
og grunneiere har rammebetingelser som
gjør at det mulig å produsere boliger. Det
viktigste for oss er likevel å påse at det er
sammenheng mellom fremtidig befolknings
boligbehov og de boligene som tilbys. I dag
ser vi at det er et stort misforhold mellom
befolkningssammensetning og de boligene
som finnes. I boligpreferanseundersøkelsen

kommer det godt fram hvilke kvaliteter
som etterspørres av innbyggerne. Dialogen
framover bør handle om hvordan vi kan
utvikle boligområder som inneholder de
kvalitetene som etterspørres og ikke bare om
hvilken boligtype vi skal bygge, sier Haaver.

BY OG LAND
I undersøkelsen oppgir 44 prosent av
dem som bor i Sandnes og Stavanger at de
ønsker leilighet som sin neste bolig. I land
kommunene er det kun 24 prosent som
ønsker det samme.

- Svært mange ønsker å flytte inn i
andre ting enn en blokk. Vi kan ikke lyve
oss vekk fra virkeligheten. Mange ønsker
rekkehus og tomannsboliger. Denne type
boliger har en tendens til å forsvinne i den
store diskusjonen mellom enebolig og blokk.
Faktum er også at prisen på blokkleilighet er
så høy i dag, at mange heller ikke vil ha råd,
sier Skjæveland.

Det er dyrt å bygge i betong, nesten
dobbelt så dyrt om man sammenlikner en
blokkleilighet på 100 kvadratmeter med et
rekkehus. Det må også bransjen selv ta tak i,
sier Skjæveland.

I følge Skjæveland går salget av nye

blokkleiligheter svært tregt i regionen.
- For tiden er markedet for leiligheter

overmettet. Det gjelder spesielt for Sandnes
og Stavanger. I høy grad handler det om
leiligheter som er for store og for dyre, sier
Skjæveland.

SKJEVHET
- Rapporten viser at vi må tenke nøye
gjennom hvilke leiligheter som planlegges
og bygges, sier strategisjef i Nærings
foreningen, Anne Woie.

Hun viser til at om en skal flytte fra
eneboligen, må leilighetene som bygges ha
de kvalitetene som må til for at man faktisk
velger leiligheter.

- Det er en skjevhet i forholdet mellom
de som vil ha leilighet og de som faktisk
har planer om å flytte til en leilighet. Det
viktigste kriteriet for å flytte er nærhet til
familie og venner, og det viser at en kanskje
ikke flytter før en finner en boligtype
som kan passe i nærheten. Spørsmålet
blir da hvordan man på best måte får til
boligområder med ulike typer boliger.
Bransjen vil investere i de prosjektene som er
realiserbare- og salgbare, og dette kan man
ikke se bort fra.

14

Nærmere 500 deltok på Pulpit 2015 og fikk oppleve en konferanse
der innsikt, utsikt og konferansekraft er de viktigste stikkordene.

- Alt må ha en
mening

PULPIT 2015:

- Skal dere lykkes med noe, tørr å tenke annerledes. Men viktigst av alt, det
må ha en mening og en visjon som folk forstår. Uten, er det vanskelig å løfte
sammen, fastslo Sebastian Coe på Pulpit 2015 - foran 500 deltakere i
Konserthuset.

15

Sebastian Coe var i
Stavanger for aller første
gang, i forbindelse med

Pulpit 2015.

16

S ebastian Coe var invitert til
Pulpit 2015 for å snakke om
konkurransekraft, hvordan
utfordre konvensjoner og
hvordan dra i fellesskap. Og

han bør vite et og annet om det, den gamle
OL-legenden, politikeren og OL-generalen
for London-OL i 2012. Han hadde i sin
tid fire verdensrekorder i løping. Hans
verdensrekord på 800 meter fra 1981, 1,41.73,
ble stående i 16 år – og fortsatt er det bare to
personer som har løpt raskere enn ham.

- Jeg tenkte annerledes. Før meg ble
første runden på en 800-meter løpt litt mer
forsiktig. Jeg gikk ut hardt fra start. Noen sa
det ikke var mulig, men jeg forsøkte. Og til
slutt lykkes jeg, fortalte Coe.

Han er nå nyvalgt president i Det
internasjonale friidrettsforbundet (IAAF),
og besøkte Stavanger for aller første gang i
forbindelse med Pulpit. Men han har vært
mange ganger i Norge – som har en helt
spesiell plass i hans karriere.

- Norge er mitt åndelige hjem og jeg ble
voksen som idrettsutøver i Oslo, fastslår han.

Han sikter selvsagt til sin aller første
verdensrekord på 800 meter – som han satte
på Bislett i 1979.

- Jeg har vært tilbake mange ganger.
Jeg har fulgt med på utviklingen siden
Norge ble en olje- og gassnasjon. Det er helt
fantastisk hva som har skjedd i Oslo – og
det mye takket være industrien i Stavanger-
regionen, fastslo Coe.

Han sa han kjente igjen mye av
motsetningene mellom Vestlandet
og hovedstadsregionen i Norge fra
situasjonen i England mellom London og
industriområdene i nord.

- Jeg er født i London, men oppvokst i
Nord-England. Vi hadde følelsen av at vi
skapte verdiene, mens resten av landet bare
forsynte seg, sa Coe.

PÅ EN ØLBRIKKE
Men minst like imponerende som verdens
rekordene og OL-gullene som idrettsutøver
– var den jobben han gjorde som leder av
London-OL i 2012.

PULPIT 2015:

TEKST:
EGIL HOLLUND
FOTO: HENRIK MOKSNES OG
MARKUS JOHANSSON/BITMAP

- Ideen ble født da vi satt tre personer
sammen på en pub i 1999. Vi skriblet
tankene våre om et OL i London ned på en
ølbrikke. I årene som fulgte vokste vi til 8500
ansatte i 2012 og over 100.000 engasjerte
frivillige og andre medarbeidere, forteller
Coe.

Og selv om vi har hørt frasen om ”the
best olympic games ever”, er London OL i
2012 kanskje det som virkelig lever opp til
det ryktet. Det skyldes ikke minst suksessen
med å transformere bydelen Stratford i Øst-
London.

- Gjennom lekene, ønsket vi å endre
livene til folk i Stratford og få dem til å
se verden på en annen måte enn hva de
hadde gjort uten OL. Vi ønsket også å endre
verdens syn på London og vårt eget syn på
oss selv, forteller Coe.

Han er naturlig nok veldig fornøyd med
hva de fikk til.

- Disse årene ga oss tillit til å gjøre ting
vi ikke trodde vi kunne. Gjennom OL,
ble London igjen den ledende storbyen
internasjonalt. Men vi kan ikke hvile på
våre laurbær. Nå må byen igjen tenke neste
steget i utviklingen og gjenoppfinne seg selv,
mener Coe.

Og når han skal forklare hva det viktigste
er og hva det viktigste vil være for å få til
endring, enten det er i en bedrift, i et land –
eller i Stavanger-regionen som nå er inne i en
tøffere tid enn på mange år med nedgang i
olje- og gassindustrien.

- Folk på ha en visjon og en grunn til
at de gjør som de gjør, en grunn som gir
mening. Bare da kan du få til entusiasme
og den form for endring som vi fikk til i
forbindelse med OL i 2012, fastslo Coe.

ET ENGASJERENDE PROGRAM
Årets Pulpit samlet altså 500 deltakere i
Konserthuset, noe mindre enn i 2014. Pulpit
er et samarbeid mellom Næringsforeningen,
SpareBank1 SR-Bank og Bavaria. SR-Bank
presenterte også sitt konjunkturbarometer
på konferansen.

- Jeg tror det vil bli noe verre før det blir
bedre. Arbeidsledigheten vil kunne nå fire
prosent. Men det er også bra for oss at vi har
en svak krone. Det er bedre for oss enn vi
kanskje tror. Sammen med lave renter, vil
det hjelpe oss gjennom dette, sa konsernsjef
Arne Austreid i SR-Bank.

- Folk på ha en visjon og en grunn til at de gjør som

de gjør, en grunn som gir mening.

Sebastian Coe

I tillegg til Coe, sto foredragsholdere som
Carl Bildt, Morten Krogvold og Siri Kalvig
på programmet. Arbeids- og sosialminister
Robert Eriksson sto også på talerlisten.

- Vi er godt fornøyde med årets
konferanse, den fjerde i rekken. Stavanger-
regionen trenger en næringskonferanse
som samler det brede næringslivet på
tvers av bransjer, åpner perspektiver og
bringer inn impulser utenfra, ikke minst
i den situasjonen som vi er inne i nå, sa
Harald Minge, administrerende direktør i
Næringsforeningen.

Gründer Berta Lende Røed fra FuelBox
fortalte sin historie – til både latter og
engasjement fra salen.

17

Forsker David Polinchock fra USA tok for seg unges mediebruk
og sosiale medier, og overrasket kanskje noen etablerte

sannheter om hvordan og hva de unge er opptatt av på nett.

Artisten Alida avsluttet Pulpit 2015.

Arbeids- og sosialminister Robert Eriksson var klare på
utfordringene til Stavanger-regionen – men var også

optimistisk i forhold til mulighetene.

18

F å kjenner verden bedre
enn Carl Bildt. Den
tidligere statsministeren,
utenriksministeren, partilederen,
fredsmekleren og diplomaten

har jobbet med internasjonale spørsmål i
en årrekke, og legger ikke skjul på at han er
bekymret.

Først og fremst fordi han ser utviklings
trekk ute i verden som kan få store konse
kvenser og som man bør være på vakt
mot. Bildt viser blant annet til Russland,
Midtøsten, flyktningestrømmen, Kina,
cyberkrig, nettspionasje, IS og kalifatet.

På Pulpit tok han for seg
verdenssituasjonen og verdensbildet
sett fra sitt ståsted. Han snakket om
det nye trusselbildet, om utviklingen i
konkurransekraften i Euro-sonen og de
økonomiske konsekvensene av konflikten
mellom Russland og Ukraina. Den tidligere
statsministeren i Sverige pekte på flere
forhold som gir grunn til bekymring.

- Verden er farligere, mer splittet og
desorientert enn på lenge. Det er ikke én
trend som dominerer, og slik tror jeg det vil
være i mange år framover. Men det er ikke
bare negativt. Den hypertilkoplede verden
gir oss store muligheter både økonomisk og
geopolitisk, mener Bildt.

OVERFØRES
Når Bildt får spørsmål om Norge, regionen
og den påståtte krisen som følge av lave
oljepriser, trekker han på smilebåndet.
Krisebegrepet er ikke et ord Bildt vil bruke
om verken Norge eller Stavanger-regionen,
til tross for lave oljepriser og økt ledighet.
Han mener dette også kan være grobunn for
noe positivt.

- Den norske olje- og gassindustrien er en
veldig høyteknologisk industri. Teknologien
kan eksporteres til hele verden og sørge for
en så grønn som mulig nødvendig olje- og

- Ingen grunn til redsel

- Vær ikke trygge, men
ikke overdrevent redde
heller, var Carl Bildts trøst
til Stavanger-regionen da
han åpnet årets Pulpit.

PULPIT 2015:

gassproduksjon - og den kan overføres til
andre områder. Men dere kan ikke være
trygge, og det bør vi ikke være heller. Men
dere og vi lever i en del av verden som
kanskje er bedre i stand til å takle det som
kommer de neste tiårene bedre enn noen, sa
Bildt.

RÅVARER
Han kom likevel med en klar advarsel både
til Norge og regionen.

- Det verste man kan havne i er en

situasjon hvor man bare er råvareavhengig,
både som by, region og land. Råvarepriser –
som olje – kommer alltid til å gå opp og ned,
og det er nesten like ille når det går opp som
når det går ned, sa Bildt og viste blant annet
til hvordan råvareavhengighet preger et land
som Russland.

Bildt la heller ikke skjul på at
arbeidsledighetstallene i Norge – både i et
nordisk og europeisk perspektiv – er lave.

- Fire prosents ledighet er langt fra det
jeg vil karakterisere som en krise, sier Bildt.

Den tidligere statsministeren og fredsmekleren Carl Bildt skisserte flere store og sammensatte trusselbilder da han
åpnet Pulpit 2015. Den påståtte krisen i Norge og Stavanger-regionen hadde han mindre forståelse for.

19

HELENE OLSEN-BECK
salgsleder Selvaag Bolig:

Jeg synes årets Pulpit var både spennende,
interessant og lærerikt! Fin variasjon i
foredragsholderne resulterte i både latter og
ettertanke!

KENNETH ASHEIM
CTO Lyse Fiber:

Det var en konferanse med interessante og
gode foredrag i forhold til utfordringene
regionen står overfor. Viktig å se fremover,
for å utnytte kunnskapen og erfaringer
fra oljenæringen til ny virksomhet. Dette
er en god møteplass for å treffe kjente
forbindelser og få etablert nye bekjentskap /
større nettverk.

INGVALD LØYNING
konsernsjef DSD:

Jeg opplevde Pulpit konferansen som
særdeles god! Den tok for seg tema som
gikk fra det store verdensbildet, trender
som har betydning for oss i vår region
og helt ned til viktigheten av den gode
samtalen både med seg selv og andre.
Jeg tror det er viktig for oss med en slik
konferanse og møteplass der gode og
kompetente foredragsholdere kommer til
oss. Vi kan fort bli veldig "navlebeskuende"
spesielt når vi har vanskelige tider som nå.
Foruten at det var en veldig god konferanse,
var det også en god mingleplass med veldig
gode kulturinnslag. Og konserthuset
fungerer utmerket som arena for en slik
"skikkelige" konferanse. Veldig godt
fornøyd med dagen og tiden jeg brukte her
og ser allerede fram til neste år!

Fem om Pulpit

PULPIT 2015:

MALIN PEDERSEN
markedssjef Telekom i Lyse Fiber:

Jeg er veldig fornøyd med årets
Pulpit konferanse, og alle de flinke
foredragsholderne!
Er spesielt fornøyd med presentasjonene
til både Carl Bildt og Siri Kalvig som begge
belyste viktige perspektiv som jeg tar med
meg videre.
Synes også at det var veldig spennende å
lytte på David Polinchock og de to herlige
ungdommene som beskrev hvordan de
faktisk bruker sosiale medier.

FINN EIDE
advokat/partner i Deloitte:

Årets Pulpit svarte ikke helt til
forventningene. Carl Bildt var meget
bra, men sjeføkonomer og analytikere
har jeg sluttet å lytte til. De to gründerne
Siri M. Kalvig og Berta Lende Røed var
flinke og inspirerende, mens Morten
Krogvold og den amerikanske far med sine
tenåringsbarn var banal. Sebastian Coe er
en imponerende person, men foredraget
var litt ustrukturert. Aslak Sira Myhre er
flink som konferansier og Konserthuset
er en fantastisk arena. Til neste år ønsker
jeg meg flere innsiktsfulle og inspirerende
foredragsholdere med energisk
fortellerglede. Vil likevel takke arrangørene
for et meget godt tiltak, med de beste
hensikter, der en i år var litt uheldig med
flere av de "store" navnene.

20

D en første konferansen er aller
ede tilbakelagt, og med suk
sess. Arbeidet med neste års
konferanse er allerede i gang.
Den vil trolig bli enda større.

Smartere byer og smartere hjem er stort
vekstmarked hvor ny teknologi, moderne
infrastruktur og innovasjon kobles sammen.
Målet med Nordic Edge Expo er å bidra
til kunnskapsutveksling og inspirasjon for
alle som arbeider for å skape smarte hjem,
smarte byer og smarte samfunn.

For Stavanger handler det også om å
skape nye arbeidsplasser, basert på den
teknologien og kunnskapen regionen
allerede besitter.

Flere hundre deltok under konferanse
dagene i Stavanger Forum i september,

Nordic Edge skal
bli enda større

Stavanger skal bli den smarteste byen i Norden.
Det håper Nordic Edge Expo å bidra til.

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

der både foredrag, paneldiskusjoner og
utstillinger sto på dagsorden.

Samtidig var konferansen også en mulig
het for å møte entreprenører, innkjøpere og
leverandører.

BLIR STØRRE
I arbeidet med neste års konferanse vil man
også legge vekt på å utvide utstillingsdelen.

- Foreløpig er vi ikke sikre på om vi kan
kjøre denne konferansen hvert år, men vi er
i gang med planleggingen for neste år. Veien
er åpen, men vi tror dette kan bli stort, sier
styreleder Ivar Rusdal.

Han har allerede latt seg begeistre, ikke
minst i forhold til den kreativiteten som
utfolder seg.

- Dette blir en virksomhet som kommer
til å bli større enn alt vi har i dag om man
våger å se 15-20 år fram i tid og gjør dette
riktig, sier Rusdal.

Også ordfører i Stavanger, Christine
Sagen Helgø, er fornøyd med oppslutningen.

Hun mener konferansen innebærer en
god start på flere av de målsetningene man
har, deriblant å tilrettelegge for flere ben å
stå på i framtiden.

- Jeg håper det kommer mye godt ut av
Nordic Edge, Det er også viktig å markere
oss som en smart by og vise at vi vil ta leder
skap i Norden i denne sammenheng. Det å
skape denne typen møteplasser for dem som
jobber med ny teknologi og nye muligheter
er også svært viktig, sier Sagen Helgø.

MOBILISERING
Hun mener det er mulig å bygge Nordic Edge
som en stor konferanse og videreutvikle den
– ikke minst i forhold til utstillingen.

- I hvilken grad opplever du en
entusiasme rundt de forsøkene man når
gjør for å skape nye møteplasser og nye
muligheter?

- Jeg opplever både en mobilisering og en
veldig positiv dugnadsånd både i forhold til
Nye muligheter som Næringsforeningen står
bak og Nordic Edge. Det er viktig å stokke

beina riktig og dra dette sammen i regionen,
og er det noe vi har hatt god erfaring med
er det samarbeidet mellom det offentlige,
næringslivet med en sterk Næringsforening,
universitetet og kunnskapsinstitusjoner.

Utgangspunktet er det aller beste, mener
Sagen Helgø: Regionen besitter både kunn­
skap, teknologi, skaperevne, dugnadsånd og
mobiliseringsevne.

- Jeg er overbevist om at dette er et godt
utgangspunkt for de omstillingene vi skal
igjennom og de mulighetene vi må benytte
oss av. Vi kan ikke tro at alle jobbene i olje
bransjen kommer tilbake, sier Sagen Helgø.

ARBEIDSPLASSER
- Hva er den største utfordring for å få til det
en ønsker?

- Det vil være koblingen mellom mobili
seringen og det å skape resultater. Det vil
være krevende, og da trenger man både gode
møteplasser, kapital og bidragsytere som løfter

Konferansen i Stavanger Forum samlet flere hundre
deltakere i løpet av de to konferansedagene.

Ordfører Christine Sagen Helgø åpnet den første
Nordic Edge Expo konferansen i Stavanger.

21

dem med de gode ideene. Det er mye som skal
på plass for å skape de arbeidsplassene og
den verdiskapningen vi trenger i den andre
enden. Men jeg tror det er mulig.

Christine Sagen Helgø peker også på
nødvendigheten av å ha gode ramme
betingelser fra regjeringen for å lykkes.

- Det innebærer både nok penger til
Innovasjon Norge, gode rammebetingelser
til nye teknologibedrifter som eksempelvis
miljøteknologibedrifter, og at det er enkelt å
opprette selskap. Og sist, men ikke minst, at
de som har kapital og som har muligheten til
å være med på dette, må bli enda dristigere i
å tørre å investere i noe som ikke er eiendom
eller veldig safe, sier Sagen Helgø.

Nylig ble Stavanger også valgt som en av
de tre byene i Triangulum-prosjektet. Dette
prosjektet skal vise nyskapende smartby-
teknologier som senere kan leveres over
hele verden. Partnerne er Eindhoven og
Manchester.

NORDIC EDGE EXPO

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

•	 Publikum for konferansen er organisasjoner og bedrifter som jakter nye
forretningsmuligheter, nye samarbeidsformer og nye produkter i et enormt
vekstmarked som er i sin spede barndom.

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

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

•	 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.

22

Vi har vokst sammen til ett bo-
og arbeidsmarked, og utfordringen
er at både styringsgruppen og
ordførerne klarer å se dette under ett.

Stine Haave Åsland

23

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

H aave Åsland har i en alder
av 37 år allerede rukket å
være planleggingsleder,
seksjonsleder, fungert som
distriktsvegsjef og sted

fortredende avdelingsdirektør. Hun har
jobbet i Statens Vegvesen i hele sitt voksne
liv, sykler i likhet med mannen til og fra
jobb, og og er blant dem som allerede har
kjøpt seg elektrisk sykkel.

Bypakkesjefen – eller sekretariatsleder
for Bypakken Nord-Jæren som det heter
på fint – burde med andre ord ha de beste
forutsetningene for å kunne innfri målene om
å få færre til å kjøre bil, og flere til å benytte
buss, sykkel eller beina i arbeid og fritid.

Som sekretariatsleder er det hennes
oppgave å lede det daglige arbeidet med
Bypakken, og forberede saker for styrings
gruppen. Oppgaven kan synes formidabel.
Målet er ikke bare å bygge nytt og gi
befolkningen på Nord-Jæren et ordentlig
kollektivtilbud, en transportkorridor, en
sykkelstamvei og kilometer med sykkel
og gangstier. Det innebærer også å få
innbyggerne til å ta det i bruk, og endre vaner.
Det handler i høy grad om en kulturendring.

- Her i regionen er kulturen at vi har to
biler og at vi kjører. Vi kan ikke være der
for evig. Det betyr ikke at folk skal være
fanatisk. Enkelte dager må man bare bruke
bilen. Men de fleste har også et valg noen
dager i uken. Det hjelper godt på om man
kan sette seg på sykkelen en dag eller to. Og
de fleste av oss kan stå i å betale bompenger
noen ganger i uken.

Hun har likevel forståelse for at økte
bompenger og endringer i reisevaner kan
være krevende for enkelte.

- Men det er også viktig at vi får til å
bygge boliger og arbeidsplasser langs hoved
aksene for kollektiv og sykkel, og samordne
areal, transport og boligtetthet.

TILFELDIG
Hun er utdannet byggingeniør fra det som
den gang var Høgskolen i Stavanger – et
studium som var litt tilfeldig. Egentlig hadde
også Åsland sett for seg et liv i oljå.

- Da jeg søkte var petroleum det store,
men fryktelig vanskelig å komme inn på.
Tanken var i stedet å gå konstruksjonslinjen,
igjen for å kunne gå oljeveien. Hvorfor
jeg etter hvert havnet inn på teknisk
planlegging, aner jeg egentlig ikke. I dag er
jeg veldig glad for det. Jeg ønsker ikke å sitte
foran en pc på et kontor. Jeg vil være med
på noe som ikke bare innebærer å forme en
installasjon, men noe som har betydning for
byen og samfunnet vi lever i.

Tilfeldighetene førte også til jobb i
Statens Vegvesen. Der har hun vært siden. I
ulike jobber og funksjoner.

- Statens Vegvesen virker som et trygt valg?
- Opprinnelig tenkte jeg at jeg ville ende

opp i et privat konsulentfirma, og hadde
ingen tanker om at jeg skulle være i Statens
Vegvesen i så mange år. Men det er en
undervurdert plass å jobbe. Det er verken
traust, tregt eller byråkratisk. Jeg har fått
nye utfordringer hele tiden, og muligheter
for å utvikle meg. Det har vært utrolig kjekt

Med lyst til å
skape og bygge

Stine Haave Åsland har fått ansvar for å bruke 25

milliarder kroner de nærmeste årene. Hvor mange

av dem som er dine, avgjør du selv.

STINE HAAVE ÅSLAND

Alder: 37 år
Sivil status: Gift, to barn på 5 og 7 år
Bosted: Tasta i Stavanger
Aktuell: Ansvar for Bypakken

PROFILEN

- Bypakken er en pakke til folk,
ikke noe som folk skal pakkes
inn i, sier Stine Haave Åsland.

24

og inspirerende. For meg er det ingen bedre
alternativ - med unntak av den muligheten
jeg har fått nå.

KOMMUNIKASJON
Den jobben innebærer også mer av det
Åsland egentlig liker: Å komme seg ut av
kontoret, å arbeide på tvers av ulike etater,
delta aktivt i møter og arbeide med mer
overordnede planer.

- Jeg er ikke laget for millimeternivå og
å regne på høyder, men synes likevel det er
godt å ha det som bakgrunn.

- Planarbeid og reguleringer høres ikke
spesielt lystig ut?

- Kanskje ikke, men for meg personlig
betyr det mye å kunne være med å bidra til
å skape forandring og bygge noe som betyr
veldig mye for folk. Det gjelder ikke minst i
forhold til Bypakken.

Det er også styringsgruppen for Bypakken
glad for. Der sitter både fylkesordføreren,
ordførerne i Stavanger, Sandnes, Sola og
Randaberg, samt veidirektøren og jern
banedirektøren. Stine Haave Åsland ble
oppfordret til å søke lederjobben, og tok
formelt fatt på oppgaven i sommer. I en
region der et miljøparti og et bompengeparti
har engasjert velgere på hver sin kant, hvor

kravet om omkamp fortsatt holdes i hevd i
minst en bydel, og der kunnskapsnivået om
framtidig bussvei er så som så blant både
blant næringslivsledere og innbyggere ellers,
står både prosjektledelsen og styringsgruppen
foran en formidabel oppgave.

- Vi har ikke vært gode nok på infor
masjons- og kommunikasjonssiden så langt.
Det er en av hovedutfordringene nå. Vi er
i gang med en kommunikasjonsgruppe,
utarbeider en kommunikasjonsstrategi og
vi skal ha opp vår egen nettside - nettopp
for å få ut dette budskapet. Samtidig er det
også noe med det å skulle kommunisere ut
noe som enda ikke er vedtatt i Stortinget, og
hvor mye vi skal igangsette før det vedtaket
er på plass. Nå har vi et sekretariat og en
styringsgruppe og dermed et apparat.

Bypakken for Nord-Jæren er både hyllet
og utskjelt. Som det største samferdselsløftet
noen sinne i regionen, har den vært grobunn
for både konflikter, politisk uenighet og
motstand. Åsland er i likhet med mange andre
mer opptatt av hvilke muligheter Bypakken
gir, og at det må kommuniseres bedre.

EN PAKKE
- Folk flest er ikke opptatt av portefølje­
styring, lånefinansiering og kostnader i

pakken. De er opptatt av hva dette betyr
for seg, når man skal på jobb, levere i
barnehage eller for dagliglivet. Det må vi bli
flinkere til å formidle i tiden som kommer.
Det er også det jeg ønsker å få til gjennom
denne jobben – at i stedet for å bare se
begrensningene - peke på mulighetene som
finnes. De er fantastiske. Dette er en pakke
til folk, ikke noe som folk skal pakkes inn
i. Bompengene er en del av Bypakken. Jeg
håper at innbyggerne etter hvert – og det
blir vår jobb – ser hvilke goder som ligger
her i form av prosjekter og innvesteringer
som vil gjøre hverdagen bedre for folk.

- Hva blir din viktigste jobb?
- Først og fremst å få realisert Bypakken.

Men hovedmålet i Bypakken er å oppå
nullvekst i trafikken og å sikre god frem­
kommelighet for kollektivtrafikk, syklende
og gående, og næringstransport. Det må vi
lykkes med.

- Hva er den største utfordringen?
- Det er å se på Stavanger, Sandnes,

Randaberg og Sola som ett byområde – ikke
fire kommuner. Vi har vokst sammen til
ett bo- og arbeidsmarked, og utfordringen
er at både styringsgruppen og ordførerne
klarer å se dette under ett. Vi har kommet
et langt stykke på vei, og mitt inntrykk er
at viljen virkelig er til stede. Men de har
også sine kommunestyrer - som gjør sine
vedtak - å ta hensyn til. Skal vi nå målene
om nullvekst som er satt i Bypakken vil
det kreve en del tiltak, både i forhold til
parkeringsrestriksjoner og andre, og det
sitter nok langt inne.

- Er det noen i styringsgruppen som er
en større utfordring enn andre?

- Nei, absolutt ikke. I alle fall ikke så
langt.

VEDLIKEHOLD
Hjemme på Tasta har hun og ektefellen
nylig anlagt hage. Grøntområdet i form
av plen er 34 kvadratmeter, familien har
prioritert vekk vedlikeholdet.

- Jeg skulle gjerne hatt 1,2 mål med
gressplen, men det har noe med hva vi
ønsker å bruke tiden på. Vi har en enkel
hytte i Sirdal, med bio-toalett og brønn, og
velger ofte å dra til fjells i helgene. Det er en
prioritering i en ellers travel hverdag med
jobb og barn.

- Er du blant dem som er glad i å igang
sette, men mindre glad i vedlikeholdet?

- Ja, det er jeg. Jeg er ikke den som ser
vedlikeholdet først. Jeg liker forandringer
og ommøbleringer, men er nok mer opptatt
av overflaten enn det grunnleggende. Jeg
har alltid hatt en interesse av å være med å
skape noe og bygge noe.

- Er du praktisk anlagt?
- Ja, det vil jeg si.
- Også på hjemmebane?
- Ja.
- Tar du deg av den planmessige delen

der også?
- Veldig ofte. Mannen min er også ingen

iør. Jeg møtte ham da vi studerte. Men vi har
flyttet en del, og pusset opp noen hus og ei
hytte. Jeg er nok ofte arkitekten, mens han
utfører i stor grad. Det er en fin fordeling….

Bypakkesjef Stine Haave Åsland har fått ansvaret for byggingen av et nytt kollektivtilbud, en ny transportkorridor og flere
mil med sykkel- og gangstier på Nord-Jæren.

Vårt team kan bistå deg med displaymateriell i ulike størrelser.
For større messeløsninger tilbyr vi AIRFRAME – en strøken løsning
som er utbyggbar og har stor gjenbruksverdi.
Teknisk Ukeblad valgte en fleksibel Airfame-løsning med
integrerte monitorer. Vi designet veggen for bruk i tre ulike
størrelser.

DISPLAYSYSTEM
I ALLE STØRRELSER

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

DESIGN

PRINT

TESTMONTERING

Annonse august 2015.indd 1 31.08.15 09.56

26

Det mangler ikke på livaktige pasienter på SAFER, simuleringssenteret
Tore Lærdal og Laerdal Medical har etablert sammen med UiS og SUS. I

2014 var det mer enn 10.000 kursdeltagerdager på senteret.

27

H vor mange bedriftsledere
og arbeidsgrupper har
ikke vært samlet for å
meisle ut en ny visjon for
virksomheten – og brukt

nettopp Laerdals Helping Save Lives som
forbilde? Hvor mange konsulenttimer og
markedsføringskroner har ikke bedrifter
spandert på seg, nettopp for å finne fram
til noe som oppsummerer aktiviteten
like poengtert og enkelt – men samtidig
ambisiøst og utfordrende som Helping Save
Lives? Svært få er det likevel som kommer
opp med noe så velfungerende som Laerdals
visjon fra 1990.

- Visjonen ble født gjennom en prosess
som skjedde helt og fullt innomhus, uten
at vi involverte noen andre enn vår egne
ansatte, forteller Lærdal.

Nå gjennomsyrer disse tre ordene det
aller meste i og rundt virksomheten i Tanke
Svilands gate og alle de 23 landene i verden
hvor selskapet har avdelinger. Møte
rommene har navn etter mennesker fra hele
verden som Laerdal har bidratt til at fortsatt
lever – og bildene deres henger på veggene,
sammen med de aktuelle historiene. Og den
aller første som fikk hjelp var Tore Lærdal
selv, da hans far og gründer Åsmund S.
Lærdal reddet han fra å drukne og ristet
ham for å åpne luftveiene hans. Det var før
Laerdal begynte å produsere livreddings­
dukken Anne, men det hjalp gründeren
til å forstå hvor effektiv og enkel munn til
munnmetoden var – og hvor viktig det var
at flest mulig lærte seg den. Og siden det
verken er særlig behagelig eller enkelt å
trene på en levende person, ble ideen til en

Visjonen som drivkraft

Helping Save Lives er skoleeksempelet på en god visjon. Enkel å huske,

lett å forstå – og ekstremt tydelig. – Den er sympatisk for omverdenen

og retningsgivende for oss, mener Tore Lærdal.

mer stabil og forutsigbar enn det olje- og
gassektoren er for tiden. Og helsesektoren
vil forbli et vekstområde fremover. Vi har
bygget stein på stein i 75 år, forteller Tore
Lærdal – som nå er arbeidende styreleder
i selskapet. I tillegg er han dypt engasjert i
Laerdal Global Healths arbeid med å redde
livet til nyfødte og deres mødre i de fattige
delene av verden. Det gjør selskapet blant
annet gjennom å utvikle enkle, rimelige –
men også teknologisk avanserte hjelpemidler
og dukker til opplæring av fagfolk i
ressursfattige land.

- Vi skal bidra til å gjøre over én
million fødselshjelpere i fattige land til
vel opplærte og utstyrte livreddere. Våre

LAERDAL MEDICAL

Etablert: 1940
Eier: Eies av Tore Lærdal og hans tre barn.
Forretningsområde: Internasjonal leve-
randør av opplærings- og behandlings
utstyr for livreddende førstehjelp.
Lokalisering: Stavanger
Daglig leder: William Clive Patrickson
Ansatte: 1.400 (400 i Stavanger)
Omsetning: 2,9 mrd. kroner (2014)
Aktuell: 75-årsjubilant med den aller mest
kjente visjonen i regionens næringsliv:
Helping Save Lives. Den er retnings­
givende for selskapet, også gjennom not
for profit-initiativet Laerdal Global Health
og SAFER.
Internett: laerdal.com

LÆR AV DE BESTE

TEKST:
EGIL HOLLUND
FOTO: MARKUS JOHANSSON/BITMAP

treningsdukke født.
- Visjonen vår har utvilsomt alltid ligget

der, selv om vi ikke festet den til papiret før i
1990, sier Lærdal.

- Den er en del av vårt verdigrunnlag
så lenge vi har drevet innen moderne
gjenoppliving fra slutten av 1950-årene. Og
det er nettopp det som er med å gjøre den
god.

Å SKAPE BARNEGLEDE
Den aller første visjonen til Laerdal var
likevel noe ganske annet, nemlig; å skape
barneglede. Lærdal begynte i 1940 som en
forlagsvirksomhet, de aller første bøkene
var håndbøker og husmorsleksikon, så
postkort – før de første barnebøkene kom
på markedet. Ikke mange år etter begynte
Lærdal med treleker. Så plastleker, biler og
den berømte Anne-dukken. I 1964 var Anne-
dukken i salg i 65 land.

- Fra et forlag i 1940, via barneleker til
dagens teknisk avanserte livreddingsdukker
og simulatorer. Det er et stort sprang, men
har samtidig vært en naturlig utvikling.
Forlagsvirksomhet, barnebøker, puslespill,
barneleker – først i tre – så i plast. Dukker
i plast, så livreddingsdukker i plast – og
helt til hjertestarterne, simuleringssentrene
og pasientsimulatorene vi har i dag. Det er
ulike materialer og teknologier, men den
røde tråden er lek, trening, opplæring og
undervisning, påpeker Lærdal.

Den første livreddingsdukken så dagens
lys i 1959. Men ikke før i 1978 sluttet Laerdal
helt med å produsere leketøy. Dagens
Laerdal har fortsatt hovedkontor i Tanke
Svilands gate. Totalt har selskapet 1.400
ansatte. 400 av disse i Stavanger, resten
fordelt på 23 land i seks verdensdeler.
Selskapet omsatte i 2014 for nesten 2,9
milliarder kroner, 98 prosent er eksport.

- Vi er heldigvis i en bransje som er

28

kunder i rike land bidrar til dette. Vi tilbyr
dem å kjøpe én dukke til øving på nyfødte,
men betale for to. Den andre gis så bort til
hjelpeorganisasjoner som driver sitt arbeid
i utviklingsland. Og kundene vår bidrar
gjerne; Så langt er det donert rundt 3.000
fødselssimulatorer på denne måten. Vi
hjelper dessuten til med familieplanlegging,
noe som også bidrar til at færre kvinner dør
som en følge av uønskede og for hyppige
svangerskap, forteller Laerdal.

Det er Helping Save Lives i praksis.

FEM KJENNETEGN
BI-professor Jan Ketil Arnulf peker på
fem kjennetegn ved en god visjon for en
bedrift eller virksomhet. Nummer én er at
visjonen skal være ambisiøs, men samtidig
uttrykke tiltro til at medarbeiderne kan gjøre
visjonen til virkelighet. I Laerdals tilfelle
må vi kunne si at det stemmer meget godt.
Å hjelpe til med å redde liv, er noe av det
mest meningsfylte som finnes, og ved å
hjelpe til med å lære opp helsepersonell og
livreddere – er det jo nettopp det Laerdal
gjør og har gjort i over 50 år. Videre sier
Arnulf at en god visjon bør virke sympatisk
og inviterende. Jo flere som blir invitert,
desto bedre. Samtidig bør en god visjon
utfordrer det bestående. Også her stemmer
det for Laerdal.

- Vårt mål nå er at vi innen 2020 skal
bidra til å redde 500.000 flere liv. Hvert år.
Som selskap er vi ikke så opptatt av børs og
transaksjonstenkning. Vi har et langsiktig
tidsperspektiv,forteller Lærdal.

Arnulf mener også at en god visjon
uttrykker et høyt prestasjonsnivå kombinert
med ideologiske og verdimessige overtoner.
Igjen stemmer det godt for Laerdals visjon.
Og så er den enkel. Jo enklere en visjon er, jo
bedre – mener Arnulf.

Tore Lærdal og hans medarbeidere har satt seg som mål å hjelpe til å redde 500.000 flere live innen 2020. Hvert år.

TROVERDIG
Det var altså i 1990 at Helping Saving Lives
først ble tatt i bruk.

- Det var i forbindelse med vårt
50-årsjubileum at vi ønsket en oppfriskning
av vår logo – og sammen med den benytte
en visjon som på en god måte formidlet hva
vi holder på med. Dermed satte vi i gang en
diskusjon om hva som er våre fundamentale
verdier, forteller Tore Lærdal.

Lærdals logo er like gammel som de
første livredningsdukkene, altså fra 1960.
Logoen viser den bibelske historien om den
barmhjertige samaritan, den omreisende
som med uegennyttig innsats og omsorg
reddet livet til en totalt fremmed.

- Men dere hentet altså ikke inn
konsulenthjelp og ekspertise på
merkevarebygging utenfra når visjonen
skulle utformes?

- Nei, jeg tror ikke vi hadde hatt så mye
hjelp av et reklamebyrå. Jeg tror ikke vi
da hadde klart å finne fram til noe som er
såpass troverdig for omverden som Helping
Save Lives.

Ordformen ”helping”, i forståelsen å
hjelpe til med, er svært viktig. For det er
jo ikke Laerdal selv som er livredderne.
De hjelper til med å lære om og formidle
kunnskapene om livredding til helsepersonell
og menigmann over hele verden – og de
lagger livreddende utstyr. Og –ing formen i
ordet helping angir at dette er noe man hele

tiden strekker seg mot å bli bedre på. Hadde
visjonen vært uttrykt i en konstaterende
presensform som «Laerdal helps saving
lives», ville det fungert langt dårligere.

- Dette ville fremstått som og skrytende –
og mindre som et sympatisk og inviterende
mål å mobilisere seg om fremover, mener
Lærdal, og fortsetter:

- Visjonen har vist seg å være bære
kraftig. Den skaper perspektiv for oss og gir
oss et veldig nyttig rammeverk for det vi
holder på med. Den er retningsgivende for
arbeidet vårt og en visjon som vi tester alle
nye prosjekter og ideer opp mot.

Det betyr i praksis at selskapet prioriterer
prosjekter som Laerdal Global Health, og
sågar subsidierer virksomheten i dette
not for profit-selskapet med flere hundre
millioner kroner over en innarbeidings
periode på fem til sju år. Det er fordi dette
selskapet skal bidra sterkt til Laerdals
måloppnåelse i årene fremover. For det er
på fødselsdagen i fattige land at behovet og
mulighetene for å redde liv er aller størst.

- Innovasjon handler slett ikke bare om
ny teknologi. Det er et misbrukt ord, fordi vi
ofte glemmer gjennomføringen. Vi må hente
ut potensialet av kjent kunnskap, gjennom
bedre undervisning og bedre gjennomføring
av det vi vet. Det er det nye i tiden, avslutter
Tore Lærdal.

Og for Laerdal er det Helping Save Lives
det handler om.

Frida Åberg i gang med sluttkontroll av livredningsdukker
ved monteringslinjen for livredningsdukken Resusci Anne.

Helping Save Lives er en integrert del av logoene for både Laerdal Medical (t.v.) og Laerdal Global Health.
Førstnevnte viser en stilisert tegning av den gode samaritan, den andre en tegning av mor og barn.

Stavanger - Sandnes
Stokkamyrveien 26

Åpningstider:
Man–fre 08:00 – 16:30
Tirs 08:00 – 20:00
Lør 10:00 – 14:00 kvernelandbil.no

Nye FORD TRANSIT CONNECT, nå med diesel automat

1.5L TDCi 120 HK automat

Fra kr. 212.900,- eks. MVA

• Blåtann
• Motor/Kupèvarmer
• 3 seter
• Oppvarmet frontrute

Inkludert i prisen:
• Gulv i varerom
• Hengerfeste
• Ryggesensor

Hengerfeste

og ryggesensor

inkludert i prisen!

30

Administrerende direktør Kjell Øyvind Pedersen på
IVARs filteranlegg på Langevatn ved Ålgård. Anlegget
ble åpnet 8. mars 1999 og med den nye utbyggingen
som er ferdig i 2017 vil IVAR være rigget til å forsyne
befolkningsveksten helt fram til 2050.

31

I VAR er et interkommunalt selskap
med hovedkontor på Mariero, og
med anlegg flere steder i regionen.
Fire vannverk leverer drikkevann
til de 13 eierkommunene. Et titalls

renseanlegg sørger for avløpstjenester for
innbyggerne i regionen. I tillegg driver IVAR
avfallsbehandlingen for befolkningen i vårt
nedslagsområde.

TOPP VANNKVALITET
Pedersen kan ikke skjønne hvorfor folk
handler inn på flaskevann i stort monn.
IVARs drikkevann er nemlig underlagt de
strengeste kvalitetskrav for vannhygiene og
kjører kontinuerlig overvåking av kvaliteten.

- Det beste drikkevannet får du i
springen, smiler toppsjefen.

IVAR kjører vann gjennom en rense
prosess for å få vannet fri for virus og
bakterier. Vannet skal ha høy kvalitet på
smak og lukt. UV-stråling av vannet i rense
prosessen, er en teknologi som blir benyttet.
Pedersen tilføyer at Norge ligger langt
framme i verdenssammenheng på teknologi
innenfor dette feltet.

- Ved å lede vannet gjennom marmor
filter, reguleres PH-verdien til den ideelle
PH-verdien på 8,3. I gjennomsnitt blir 1800
liter i sekundet renset, og totalt 44 millioner
kubikkmeter i året.

NY GENERASJON ANLEGG
For tiden pågår det store utbygginger av
flere IVAR-anlegg. Vannbehandlingsanlegget

et langsiktig perspektiv. Oljenedturen har
ikke vært en ulempe for oss. Vi har hatt
stor pågang av kompetente folk som vil
jobbe her. Jeg tror folk trives veldig godt,
medarbeiderundersøkelsene kan i alle fall
tyde på det. Vi har eksepsjonelt lavt syke
fravær, det ligger på rundt 4 % og vi har
nesten ikke turnover.

Hva er visjonen?
- Vi skal levere de beste tjenestene til

konkurransedyktige priser. I tillegg har
vi satt oss mål om å være en pådriver for
regional utvikling. Vi har en enormt viktig
rolle, for alle er avhengig av vann og av
løp. Slikt sett danner vi grunnlaget for
næringsutvikling i regionen.

Han forteller at historien om IVAR i
stor grad er historien om regionen og det
interkommunale arbeidet.

Vellykket interkommunal satsing
I IVARs styre finner vi politikere

fra ulike partier med styreleder Stanley
Wirak i spissen. Eierkommunene velger

BEDRIFTEN

IVAR investerer for
framtiden

- Vi sikrer over 300.000 mennesker de beste tjenestene innen vann-,

avløp- og renovasjon, sier administrerende direktør Kjell Øyvind Pedersen.

IVAR IKS

Etablert: 1952
Eiere: 13 kommuner (Finnøy, Gjesdal,
Hjelmeland, Hå, Klepp, Kvitsøy,
Randaberg, Rennesøy, Sandnes, Sola,
Stavanger, Strand og Time)
Forretningsområde: Interkommunalt
selskap som driver innen vann, avløp og
renovasjon.
Adm. direktør: Kjell Øyvind Pedersen
Ansatte: 230 (185 årsverk)
Omsetning: 600 Millioner NOK (2015)
Internett: www.ivar.no

TEKST:
TRUDE REFVEM HEMBRE
FOTO: MARKUS JOHANSSON/BITMAP

på Langevatn utenfor Ålgård oppgraderes
for å bedre både kvalitet og kapasitet.
Byggingen startet i 2014 og er beregnet
ferdigstilt i løpet av 2017.

- Dette er en stor satsing for oss og vi
investerer 1,1 milliarder kroner i anlegget
som har et samlet bruttoareal på 21.000
kvadratmeter, forteller Pedersen.

Han legger til at de vil få en større
forsyning fra Birkelandsvatn i Bjerkreim i
forbindelse med utbyggingen.

I tillegg skal det bygges et nytt sorterings­
anlegg på Forus som har en investerings
ramme på rundt 600 millioner kroner.

- Hensikten med anlegget er å sortere
ut husholdningsavfall for å kunne hente ut
mer til gjenvinning. I dag er 50% av avfallet
plast og kun 7 % blir gjenvunnet. Målet
er å gjenvinne 100 % av plasten, forteller
Pedersen.

KONKURRANSEDYKTIG
- Hvordan kan innbyggerne i regionen
være trygge på at IVAR er best på disse
tjenestene?

- Vi scorer høyt på de fleste områder i
nasjonale undersøkelser. Fire av våre eier
kommuner, Sola, Klepp, Sandnes og Hå er
blant de billigste i landet på tjenestene mot
sine innbyggere. Det betyr jo at vi drifter
effektivt! Videre er vi i fremste rekke på
teknologi og tjenester, og på topp innen
kompetanseområdene. Det er godt gjort
med tanke på lønnspresset som har vært i
regionen, svarer Pedersen fornøyd.

- Hva er du mest stolt over ved selskapet
ditt?

- At vi kan levere konkurransedyktige
VAR-tjenester (vann-, avløp- og renovasjon)
og at vi kan tilby trygge arbeidsplasser i

32

representanter til representantskapet som
igjen velger styre.

- Akkurat nå skrives det bok om sel
skapets historie som startet med et inter
kommunalt samarbeid om vann (IV). I 1979
ble flere tjenester lagt til - avløp og renovasjon
- og dermed ble navnet utvidet til IVAR.
Nå tar IVAR imot og sørger for videre
håndtering av avfall via eierkommunenes
innsamlingsordninger. Med tanke på at en
rogalending i snitt kaster 450 kilo avfall, blir
det omtrent 140.000 tonn avfall som håndteres
i løpet av året.

IVAR ivaretar i tillegg avløpstjenestene
i regionen, som er det tredje virksom
hetsområdet.

På Mekjarvik ligger det største avløps
renseanlegget til IVAR. Dette renser avløps­
vannet som kommer fra innbyggerne i
Randaberg, Stavanger, Sola, Sandnes og
Gjesdal. Anlegget ble satt i drift i 1992.

Pedersen forteller at anlegget nå oppdateres.

- På grunn av at en forventer sterk
befolkningsvekst i regionen de kommende
år, må vi oppdatere anlegget til å kunne
håndtere rensekravene, sier han. Vi ønsker
også at rensingen skal foregå på en mer
miljøvennlig måte og går fra kjemisk
rensing til biologisk rensing.

I tillegg til å rense avløpsvannet som
kommer inn, forvalter IVAR det som er
igjen av restproduktet.

- Det slammet som er igjen etter
renseprosessen er ferdig, inneholder
materialer som vi kan gjøre om til en
ressurs. Vi lager både gjødsel og biogass
av dette.

Gjødslet blir blant annet solgt til korn
bønder på Østlandet, mens biogassen går
inn på Lyse sitt gassnett og blir tilgjengelig
som drivstoff.

Nytt biogassanlegg med behandling
av slam og matavfall bygges også på
Grødaland i Hå kommune.

PRIORITERINGER
- I et framtidsperspektiv, hva blir de

viktigste strategiske oppgavene for IVAR?
- Vi investerer mye i VAR- sektoren for å

skaffe innbyggerne de beste tjenestene som
finnes. Hele tiden jobber vi i et langsiktig per­
spektiv. Begrepet «sirkulær økonomi» kryper
inn fra EU-systemet, og vektlegger en bredere
satsing mot bindende mål for avfallshåndtering
og utvikling av et ressurseffektivt samfunn. Vi
skal ivareta verdiene i de ressursene vi har på en
effektiv måte.

Administrerende direktør Kjell Øyvind
Pedersen er utdannet i Trondheim ved NTNU
og har lang ledererfaring fra ulike bedrifter i
regionen de siste 30 år, blant annet fra Kværner
og Scana Steel. Han påpeker at det alltid er vik
tig å være i forkant av utviklingen og inngi tillit.
Noe som også er sentralt i noen av verdiene
IVAR har valgt: Pålitelighet og engasjement.

- Jeg pleier å si at vi skal prøve å være på
framfot, ikke bakfot.

IVAR har som formål å anlegge og drive
kommunaltekniske fellesanlegg for vann, avløp og

renovasjon. Selskapets visjon er å sikre regionen
markedets mest konkurransedyktige vann-,

avløps-, og renovasjonstjenester.

IVAR kjører vann gjennom en renseprosess for å få
vannet fri for virus og bakterier. Her er adm.direktør
Kjell Øyvind Pedersen sammen med Leif Terje
Øvernes, ass. driftsjef på IVARs anlegg på Langevatn
og Rosenkildens Trude Refvem Hembre.

33

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

Få løpende oversikt – DAGLIG!

Gjennom effektive nettbaserte løsninger
har du alltid tilgang til oversiktlig og
kvalitetssikret regnskapsinformasjon.

Få oversikt over likviditet, resultat, prognoser og nøkkeltall
– når du selv ønsker det, like enkelt som i nettbanken.“ Revisjons- og regnskaps kompetanse

under samme tak gir deg tilgang til hjelp og
veiledning innen et bredt spekter av fagområder.

Fleksible og moderne
kontorer
til leie

Thomas J. Middelthon
+ 47 901 34 575
tjm@ogreid.no

Merethe Svensen
+ 47 948 88 908
ms@ogreid.no

ogreid.no

Kontakt oss for
nærmere informasjon

Smørfabrikken fra 1887 fremstår nå som et attraktivt kontorbygg.
Stilen er åpen, moderne og rustikk. Det er høyt under taket.

Smørfabrikken har fem etasjer. Utleieareal inntil ca. 1 200 m2.
Bygget er fleksibelt, utleier er fleksibel. Du kan leie en halv
etasje, en etasje eller kanskje tre? Kortere eller lengre leietid.

Smørfabrikken ligger vis-à-vis Fiskepiren. Det er her,
i Stavanger sentrum, du nå kan leie moderne kontorer
med historie i veggene.

34

I nnovasjon Norge-direktøren begynte
foredraget sitt til de 300 deltakerne på
Nye muligheter med å hamre løs på
EUs innovasjonsindeks, som i årevis
har konkludert med at Norge er

middelmådige på innovasjon og nyskaping.
- Men EUs indeks kategoriserer

oljebransjen som lavteknologi, Statoil er altså
et lavteknologiselskap. SMB-selskaper, som
vi har flest av, fanges ikke opp i indeksen.

- Det er nå et klima og et moment til å se på nye muligheter, særlig i denne delen
av landet. Og vi er i pole position til å lede an i den neste innovasjonsbølgen, sa
administrerende direktør Anita Krohn Traaseth i Innovasjon Norge, da hun var med
på å dra i gang prosjektet Nye muligheter. Nå er arbeidet i workshopene i gang,
den virkelige jakten på de nye mulighetene.

Nå er jakten på Nye
muligheter i gang

Det gjør heller ikke prosessinnovasjon
i næringslivet – et område vi er
verdensledende, sa Traaseth, og fortsatte;

- Derfor må vi lage vår egen
innovasjonsindeks som fanger opp det
vi mener er vesentlig, slik Storbritannia
gjør. Og dersom vi vil, kan vi også finne
indekser der vi ikke er middelmådige.
Les for eksempel World Competitiveness
Scoreboard der Norge er nummer 7 i hele
verden, sa Traaseth.

Et annet eksempel er The Global
Competitiveness Report, der Norge er
nummer 7 i Europa.

- Og hvorfor betyr dette noe? Jo, fordi

det er viktig å ha mot, tro og selvtillit til at vi
kan når vi nå skal i gang å skape noe nytt og
jakte nye muligheter, fastslo Traaseth.

Og det vet de som nå er med i
arbeidsgruppene, eller wokshopene – på
godt norsk. De to første, helse og mat,
hadde møter 29. og 30. september. 13. og 14.
oktober er det IT og fornybar sin tur.

WORKSHOPS
Nye muligheter ble altså blåst i gang med
kick off-konferansen i 2020park på Forus.
Næringsforeningen i Stavanger-regionen,
Ipark, Innovasjon Norge og SR-Bank
står sammen bak prosjektet – som skal

TEKST:
EGIL HOLLUND
FOTO: HENRIK MOKSNES OG MARKUS
JOHANSSON/BITMAP

Nå er prosjektet Nye muligheter i
gang. Rundt 300 var med på kick

off-konferansen i 2020park, der blant
annet Anita Krohn Traaseth var blant

foredragsholderne

ende opp i konkrete forretningsideer og
bedrifter. Hele hjelpemiddelapparatet de fire
partnerne disponerer, blir stilt til disposisjon.
I Stavanger sentrum vil det til og med
være gratis kontorlokaler tilgjengelig for
oppstartsinitiativ. Første steg på veien nå er
de fire workshopene.

Traaseth kom med følgende råd, når vi
nå er i gang:

- Dere må samle sammen alle gode
krefter. Ikke gå i veien for dere selv. Vær
konkrete i workshopene, tegn et felles
mulighetsbilde og ikke bruk tid på de
som bare er kritiske. Kom fram til klare
gode eksempler på hvordan vi bør gjøre
ting – og til slutt – end opp med en konkret
handlingsplan.

Traaseth er optimist med tanke på
Stavanger-regionens innovasjonsevne.

- Det er ikke krise, sammenlignet med
andre land hvor det er krise. Men vi har nå
et moment og et klima som vi må utnytte,
fastslo hun.

SPENNENDE JAKT
- Det er nå det virkelig begynner og virkelig
er i gang. Interessen har vært overveldende.

Nå er det viktig å få de konkrete ideene på
bordet og ta i bruk de mulighetene som de
ulike partnerne i prosjektet bidrar med, sier
Harald Minge, administrerende direktør i
Næringsforeningen.

Og det handler ikke bare om gründere
og oppstartsideer. Også det å utvikle
nye produkter, tjenester og markeder i
eksisterende virksomheter, skal prosjektet

fungere som en katalysator overfor.
- Vi må ikke glemme at mye av de ny

ideene og de fleste nye arbeidsplassene her i
regionen de kommende årene, vil bli skapt i
eksisterende virksomheter, påpeker Minge.

Dersom du mener du har noe å bidra
med i prosjektet, er det fortsatt mulig. Ta
kontakt med Næringsforeningen og bli med
på de kommende workshopene.

Konsernsjef Arne Austreid i SR-bank forklarte hvorfor
banken er en av partnerne i Nye muligheter.

Arnfinn Matre fra Matre Consulting og Vibecke Lykke
Olsen fra Ungt Entreprenørskap på kick off-konferansen
for Nye muligheter.

Over 300 var samlet i 2020park til den store kick off-konferansen.

Dag Øyvind Meling, administrerende direktør i Roxel Group, fortalte om hvordan de angriper utfordringene i markedet.

Marit Karlsen Brandal fra Innovasjon Norge, Terje Handeland fra iPark og
Harald Minge fra Næringsforeningen ønsket velkommen til Nye muligheter.

36

TEKST:
FRODE BERGE

O ljeindustrien er inne i en
krevende omstillingsperiode.
Høyt kostnadsnivå kombinert
med et kraftig fall i oljeprisen
har skapt behov for

nedbemanninger og prosessforbedringer.
Motbakken i oljenæringen er særlig bratt i
den oljetunge Stavangerregionen.

Derfor er det spesielt kjærkomment at
OTD i år avvikles i Stavanger. Behovet i
næringen for å møtes og diskutere felles
utfordringer, teknologiutvikling og nye
forretningsmuligheter blir enda større når
tidene er krevende.

FOKUS PÅ FORNYBAR
Selv om OTD først og fremst er en konferanse
for oljeindustrien, legges det i år opp til også å
sette fornybarnæringen på dagsorden. Torsdag
22. oktober arrangerer Næringsforeningen et
frokostmøte der oppmerksomheten rettes mot
alle de spennende forretningsmulighetene
som åpner seg i fornybarnæringen i «Det
grønne batteriet» Rogaland.

Offshore Technology Days (OTD) er den største årlige

oljemessen i Norge. Messen handler imidlertid om

mer enn olje, og i år samarbeider OTD og Nærings

foreningen om et spennende møte med fokus på

forretningsmuligheter innen fornybar energi.

Elektrisk innslag
på OTD

Rune Hersvik leder Næringsforeningens ressursgruppe for
fornybar energi. Han synes det er svært positivt at OTD også retter
søkelyset på forretningsmulighetene innen fornybarnæringen.

Næringsforeningens ressursgruppe for
fornybar energi og energieffektivisering har
ansvaret for gjennomføringen. Rune Hersvik,
som leder ressursgruppen, gleder seg.

- All honnør til OTD som inkluderer
fornybarnæringen i konferansen. I over
førti år har denne regionen, med stort
hell, utnyttet de olje- og gassressursene
som ligger i nærområdet vårt. I årene som
kommer ligger mulighetene åpne for å øke
utnyttelsen også av andre geografisk nære
naturressurser, som vind og vann.

Hersvik understreker at mulighetene for
å øke verdiskapingen innen fornybar energi
er særlig gode i Rogaland.

- Vi har de beste vindressursene i landet.
Mulighetene for å øke produksjonen og styrke
distribusjonen av vannkraft er store. Behovet
for fornybar energi øker både hjemme og ute. I
sum gir dette store, nye forretningsmuligheter
for næringslivet i regionen. I møtet vårt under
OTD vil selskaper som Det Norske Veritas
Global, Lyse og Green Mountain på ulike vis
dokumentere og anskueliggjøre hvor store
forretningsmulighetene innen fornybar
næringen faktisk er. Vi må huske på at dette
er en næring for evigheten. Jeg ser fram til et
spennende møte under OTD, avslutter Rune
Hersvik.

37

OFFSHORE TECHNOLOGY DAYS 2015

Tid og sted:
•	 (20)-21-22 oktober Stavanger Forum, Stavanger, Norge

Nøkkelopplysninger:
•	 Norges største årlige oljemesse
•	 25 til 30.000 forventede besøkende
•	 450 utstillere
•	 1500 til 2000 studenter/nyutdannede deltar
•	 25 til 30 arrangementer
•	 33 land er representert
•	 Arrangeres annet hvert år i Stavanger/Bergen
•	 Arrangør: Offshore Media Group (OMG)

Fakta om besøkende:
•	 26 % Operational & Maintenance
•	 24 % Engineering/Projects
•	 19 % Drilling & Well
•	 14 % Oil & Gas Development
•	 9 % Subsea
•	 8 % Students Lenke: www.offshoredays.com

OTD2013 var et rekordår med over 27 000 besøkende.

Ordfører Christine Sagen Helgø
og varaordfører Bjørg Tysdal

Moe på Aker Solutions Stand.

38

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

Framtidens Forus

B are sånn for ordens skyld:
Vi snakker om landets mest
verdiskapende næringsområde
og «vertskapsområde» for
over 40.000 arbeidsplasser og

bortimot 3.000 bedrifter. Som nærings­
forening har vi selvsagt et betydelig antall
medlemsbedrifter hjemmehørende på Forus.

Derfor er det svært viktig at det legges
overordnede rammer som skaper et godt
grunnlag for videre vekst og nødvendig
transformasjon på Forus.

Dette er i første rekke de tre vertskaps­
kommunene, Stavanger, Sandnes og Sola, sitt
ansvar. I mangel på en mer næringsvennlig
kommunestruktur som kunne sørget for at
Forus fikk et «hjem» i én kommune, er det
positivt at de tre kommunene nå har gått
sammen om å lage en ny, framtidsrettet plan
for Forus.

LOVENDE GRUNNLAG
Grunnlaget som nettopp har vært ute på
høring er lovende. Her sies det blant annet
at «Planarbeidet vil ha et særlig fokus
på å videreutvikle Forus med område
kvaliteter som øker attraktiviteten for
kunnskapsintensiv næringsvirksomhet.»
Dette er et godt utgangspunkt, og da har
vi behov for mer inngående kunnskap om
hvilke kriterier som er de viktigste når høy
kompetansebedrifter gjør lokaliseringsvalg.
I planarbeidet bør det brukes ressurser for å
framskaffe mer kunnskap om dette.

For meg er Forusvisjonen et viktig
bidrag til å fylle målsettingen ovenfor med
reelt innhold. Dette er en bredt anlagt og
sammenhengende visjon for Framtidens
Forus. Den er tuftet på de fire pilarene: Det
grønne Forus, 10-minuttersbyen, Byliv og
Robusthet. Forusvisjonen tegner ikke et
fullendt bilde av Framtidens Forus, men
inneholder mange elementer som kan bidra
til en vellykket transformasjon av området.

I en plan som denne må det formuleres
tydeligere overordnede mål for området,
enn det som eksisterer i dag. Det må slås
glassklart fast at Forus skal utvikles videre
som regionens og nasjonens viktigste
næringsområde. I tillegg vet vi at Forus i dag
omfatter en kompetanseklynge av inter­
nasjonal betydning, særlig innen petroleum.
Det er avgjort et potensiale for å utvikle
Forus til et enda mer attraktivt nærings­
område for internasjonale etableringer
og til et næringsområde av internasjonal
betydning. Dette bør gjenspeiles i visjonen
for planen.

NY INFRASTRUKTUR
Alle vet at det er betydelige behov for nye
investeringer i infrastruktur på og rundt
Forus. Her vil Bypakken for Nord-Jæren gi
viktige bidrag. Selv med gjennomføring av
alle prosjektene i Bypakken vil det imidlertid
være behov for et sømløst transport
portsystem som binder sammen øst-vest
aksen, fra en ny Forus stasjon til Forus
Vest, Sola sentrum, Stavanger Lufthavn og
Risavika.

Det er sterke argumenter for å bygge ut
Forus Stasjon som et nytt kollektivknute­
punkt og en «østlig endestasjon» i en akse
som effektivt binder sammen den stadig
viktigere næringsaksen fra Forus stasjon til
Risavika og en framtidig Transportkorridor
Vest. Dette bør utredes nærmere i den
videre planprosessen. I tillegg bør det
utredes nærmere hvordan infrastrukturen
i «kompetanseaksen» mellom Forus og
universitetsområder på Ullandhaug kan
bygges videre ut.

Arbeidet med den nye kommunedel
planen for parkering på Forus vil foregå
parallelt med denne planen. Her vil jeg
benytte anledningen til å understreke med
uthevet skrift: Det må ikke innføres nye,
tøffe, parkeringsrestriksjoner på Forus før

Forus er en gullkalv, og Forus er en høykompetent næringsmuskel. Samtidig må

Forus endres, transformeres og videreutvikles. Derfor er arbeidet med å lage en ny

interkommunal kommunedelplan for landets viktigste næringsområde, det mest

betydningsfulle planprosjektet på lang tid.

det er etablert et kollektiv- sykkel- og gange-
tilbud som er langt bedre enn i dag!

Jeg har merket meg at det legges opp
til å bruke tre år på å utarbeide den nye
kommunedelplanen. Det er lenge, men så er
det da også en viktig plan. Det er viktig at
denne tidsrammen overholdes, og det er like
viktig at det i denne perioden ikke legges
hindringer i veien for nyinvesteringer og
gode utbyggingsprosjekter på Forus.

Jeg har store forventinger til Framtidens
Forus, og er overbevist om at næringslivet vil
bidra til å forme en offensiv og framtidsrettet
Forus-plan!

Julebord
på Preikestolen fjellstue

For bestilling og mer informasjon:
post@preikestolenfjellstue.no

Mat med utsikt
Kurs - konferanse -
aktiviteter - kortreist mat -
overnatting - velkommen til
sanseriket ved Lysefjorden!

40

INorge vil de partiene som har
færrest velgere trekke landet i en
annen retning. De vil at oljen skal
fases ut. De vil at vi skal si nei til
nye store motorveiprosjekter og ja

til «motorveier» for sykkel. De vil at en
kvart million oljearbeidere skal få grønne
arbeidsplasser. Jeg ledet selv det seminaret
i Aberdeen der Westwood snakket. Min
tanke var at det er fullt mulig å avvikle den
norske oljealderen isolert. Verden kommer til
å gå videre. Det forsvinner et par millioner
fat olje fra markedet hver dag, men den
kommer til å bli hentet fra andre steder,
med potensiell større miljøskade enn fra den
norske oljeproduksjonen.

Den kloke Aslak Sira Myhre har nettopp
skrevet en tankevekkende artikkel om den
siste olje, der han blant annet sier at dagens
oljekrise ikke representerer et grønt skifte.
Tvert imot fører den lave oljeprisen til at
oljen befester sin stilling. Han gjør dessuten
den kloke observasjon at spådommer om
at oljealderen er slutt, har preget norsk
debatt fra første oljefunn og frem til i dag.
Slik vil det helt sikkert fortsette, og det vil
oljealderen også.

STYRTRIKT
Vi skylder likevel å ta på alvor både
situasjonen i oljeindustrien og de problemer
vår bruk av olje skaper. I år er det 50 år siden
Einar Gerhardsen gikk av som statsminister.
Noe av det siste hans regjering gjorde var
å åpne norsk sokkel for oljeleting. Det
har vært en suksesshistorie; teknologisk
og økonomisk. Norge er blitt styrtrikt.
Vår velstand står i en enorm kontrast
til de flyktninger som i dag kryper inn i
Europa på en strand eller under et nybygd
grensegjerde. Artisten og aktivisten Bob
Geldof minnet oss om det ansvar som følger
med rikdommen da han nylig uttalte: Dere
må skjønne at dere har fått gullkortet i livet.

Oljerikdommen har gitt Norge et
handlingsrom som er mye romsligere
enn de fleste andre land på kloden. Men
rikdommen har også en pris og et ansvar.

Jens Stoltenberg formulerte seg en gang slik
i sin statsministertid: Europa kjennetegnes i
dag av land som bruker penger de ikke har,
mens Norge har penger vi ikke kan bruke.

I sine memoarer skrev Gerhardsen
at vannkraften ble et viktig skritt ut av
fattigdommen. Hans avgang innledet
den norske oljealderen. Det var ingen
som protesterte mot det som skjedde på
kontinentalsokkelen den gangen. Derimot
var det kraftfulle protester mot utbygging av
mer vannkraft. Det toppet seg med de store
aksjonene i Mardøla i 1970 og i Alta i 1979.

I 1972 skrev regjeringen Korvald
Stortingsmelding nr. 51 om «ilandføring
av petroleum fra Ekofisk-området.»
I meldingen ble det slått fast at
Norge ville ha nok gass til å erstatte
vannkraftproduksjonen. Ingen protesterte
mot et slikt budskap. Kampen sto om vern
av vassdrag og fossefall.

50 år etter åpningen av norsk sokkel for
leting gjennom den første konsesjonsrunden,
har Miljøpartiet de grønne fått sitt nasjonale
gjennombrudd. Partiet har gått til valg på et
løfte om at oljen skal være faset ut av norsk
industri og økonomi innen 2030. Det grønne
skiftet skal erstatte bortfallet av oljekroner og
oljearbeidsplasser.

Norges vei frem til å finne sine oljekilder
er først fremst preget av den tvil som kom
sterkt til uttrykk i konklusjonen fra Norges
Geologiske Undersøkelse i 1958: Man kan se
bort fra muligheten.

ANSVARLIGHET
Kåre Willoch har meninger om det meste,
også om dette. Jeg har med stor interesse lest
hans siste bok: Strid og samarbeid mellom
høyresiden og venstresiden i norsk politikk
fra 1814 til i går.

Willoch skriver at «allerede i 1874 tok
forskere ved universitetet i Christiania
initiativ til omfattende studier av
kontinentalsokkelen. Dette skulle i dobbelt
forstand være grunnforskning. Men
forskning på vår kontinentalsokkel forble
likevel lavt prioritert. Risikoen ved en slik

svak forskningsinnsats ble klar da verdens
nasjoner på 1950-tallet begynte å diskutere
kyststatenes rettigheter under havet.»

Så viser Willoch til det kategoriske
utsagnet fra NGU og sier at det medvirket
til at vi visste for lite til at vi kunne opptre
rasjonelt overfor andre land, og så kommer
han med et utsagn som det ikke er vanskelig
å slutte seg til:

«Oljehistorien bekrefter noe som bør
ligge til grunn for all forskningspolitikk:
Det er risikabelt å konsentrere for meget
av forskning om bare det man tror er
lønnsomt.»

I tilknytning til det siste kan man
legge til at det også er risikabelt å avslutte
forskningen før en historie er slutt. Jeg tenker
da på de professorene som reiste spørsmålet
om petroleumsforskning har et ansvarlig
etisk fundament. Hvis man har mistet troen
på oljen, må man i det minste sikre faglig
ansvarlighet i utvinningen av ressursene og
i operasjonene så lenge oljeepoken varer.
Alt tyder på at det er lenge til oljealderen er
slutt.

MÅ ØKES
Når det er sagt må man legge til at
forskningsinnsatsen knyttet til alternative
energikilder må økes. Det er ikke et
motsetningsforhold her og særlig fordi det
ikke kommer til å bli produsert et fat olje
mer enn det som er nødvendig for å sikre
driften av våre samfunn. Den dagen de klare
og rene energialternativene finnes, vil og
skal vi velge de beste løsningene.

Men inntil så lenge må vi sørge for å
holde oljeindustrien i gang på best mulig
måte. Det betyr også å ta hensyn til miljø og
klima med enda sterkere alvor.

Men det betyr også at vi må åpne nytt
leteareal for å sikre tilgang av energi ut
over 2030, året da noen har tatt mål av seg å
kunne si farvel til oljen.

Det skal bores 17.000 nye brønner i
verden de neste fem-seks årene, selv om man
måtte finne ut av ikke en eneste brønn skal
bores på norsk sokkel.

Hvordan skal oljelandet Norge gjør et raskt grønt skifte i en verden som fortsatt
vil være avhengig av olje? På Offshore Europa i Aberdeen i begynnelsen av september
ble det lagt frem prognoser som viser at det må bores 17.000 brønner de neste fem
årene dersom verden skal kunne skaffe seg den olje som er nødvendig. Nordsjøens
andel av disse vil være 1.900, ifølge den anerkjente analytikeren John Westwood.

Rikdommens pris
og ansvar

ENERGIKOMMENTAREN

BJØRN VIDAR LERØEN • Spesialrådgiver Norsk olje og gass

41

Blåjalitet!
Viking jobber hardt.

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

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

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

Vi skal gi verdier tilbake. Slik har det alltid vært.
Ditt partnerskap vil styrke vår stilling som regionens beste arena for forretninger og fornøyelser.

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

som kan gi avkastning for deg og din bedrift.

42

E n som er tilknyttet akademia skal
vokte seg vel for å generalisere
med grunnlag i data fra badstuen,
frisøren eller taxien. Likevel, om
det enn er unntak; selskap innen

oljebransjen har blant mange tidligere stolte
medarbeidere mistet sitt gode omdømme
som omtenksomme og profesjonelle i sin
personellhåndtering. Ifølge dem som taler
fra talerstoler, er vi inne i en fase der vi skal
omstille. Den ledige kompetansen - det
er ikke måte på hvor god den er - skal tas
i bruk på nye områder. Det er vel og bra,
men tar bedriftene et samfunnsansvar for
at denne kompetansen forblir oppegående
og vital, eller bryr man seg ikke om
konsekvensene for dem som må søke nye
muligheter? Skaper man unødig mange med
depresjon og tiltaksløshet fordi man ikke er
profesjonell nok i omstillingen og ikke gir
medarbeidere anstendig behandling?

TO DØRER
Det er to livsviktige dører i arbeidslivet.
Det er døren inn i det, og det er døren
ut av det. Innenfor psykologien har
temaet selvfølelsens (self esteem) eller
selvrespektens effekter vært et populært
forskningstema de siste årene. Konklusjonen
synes å være at en rimelig god selvfølelse
er en forutsetning for et så stort ord som
lykke. Det er også en viktig forutsetning
for egenaktivitet og initiativrikhet. Det
siste er viktig for at de som av tvang eller
av betalt frivillighet har forlatt en bedrift,
selv er aktive for å banke på nye dører på
arbeidsmarkedet. La oss reflektere litt over
åpenheten og kvaliteten til døren inn.

Det er en vandrehistorie om direktøren
som kommer inn i et arbeidsrom der
et rekrutteringsteam svetter over en
søknadsbunke som er høyere enn en
skolelinjal er lang. Han finner en papirkorg,

tar søknadsbunken og kaster den mot
korgen. De fleste søknadene treffer målet.
Han tar med seg korgen og forlater rommet
med følgende replikk: ”Arbeid videre med
de som ligger på gulvet. I dette firmaet er det
ikke plass til folk med uflaks”. Virkeligheten
er kanskje verre enn i denne vandrehistorien.

Forskningsrapporter og medieoppslag
forteller blant annet at de fleste søkere
med ikke etnisk norsk navn opplever at
de blir bevisst vekksortert. Hadde man
benyttet flaksmetoden til direktøren
hadde sannsynligheten for i det minste å
få vise fram CV-en, vært atskillig høyere!
En arbeidssøkende skriver under tittelen
Slitsomt ikke å bli sett i Stavanger Aftenblad
(18.09.15): ”Så langt er jeg like arbeidsledig.
Men det er ikke det mest frustrerende. Det
verste er det å søke jobb etter jobb og ikke få
et svar – verken om mottatt søknad eller at
den er behandlet eller at stillingen er besatt.
Det er mangel på respekt fra arbeidsgiverne
som ikke verdsetter den tid du har brukt til å
søke en utlyst stilling”.

At vanlige bedrifter har manglende
respekt og er med på å bryte ned jobbsøkeres
selvfølelse, er ille; verre er det at den etaten
som er satt til jobbe med at alle ledige hender
i samfunnet tas i bruk, NAV, er enda verre.

UTEN SVAR
Det har seg slik at en ung dame jeg kjenner
godt, med nylig avlagt master i psykologi,
søker på en stilling ved en NAV-avdeling
i Bergen. Hun har rusproblematikk og
motivasjon som fagspesialisering i studiet,
akkurat den kompetansen NAV var på
jakt etter til den utlyste stillingen. Jenta blir
innkalt til intervju; leder, fagforening og
en til, er til stede. Kandidaten syntes det
gikk bra. Lederen takker og sier at svar
kommer i løpet av uken eller seinest uken
etter. Fjorten dager går og spenningsnivået

Det snakkes mindre fotball og andre mannetema i badstuen og andre prateplasser der jeg

vanker. Isteden er ord som sluttpakke, tidligpensjon, utfaset og overflødig, innledning til et

drøs rundt det å forlate sin tidligere arbeidsplass. Flere og flere med egenerfaring fra de

nevnte fenomenene ankommer også badstuen. Noen svetter ekstra fordi de har en indre

kokende harme over en eller annen dårskap som den tidligere arbeidsgiveren er skyld i.

til den unge håpefulle har gått fra positiv
forventning til skuffelse og uro. Gjorde
jeg noe galt? Hvorfor lyver NAV? En
tilfeldig telefonsamtale med hun som jenta
hadde oppgitt som referanse, avklarte
at NAV hadde ringt etter intervjuet. Og
det var mildt sagt gode tilbakemeldinger
referansen hadde gitt til NAV. Et lite løft!
Hun sender da en e-post til den personen
som ledet jobbintervjuet med spørsmål
om det var mulig å få tilbakemelding som
lovet. Månedene går, intet svar. Manglende
kapasitet kan de ikke skylde på. Seks
kandidater burde det ikke ta lang tid å svare.
Mitt råd var å kontakte fagforeningen som
var til stede under intervjuet. De har også et
ansvar for å vokte arbeidslivets spilleregler.
Men blant nyutklekkede mastere er denne
parten i vårt trekantsamarbeid forholdsvis
ukjent, eller man har ikke tillit til at de kan
gjøre noe til eller fra. Det blir til at hun, som
Aftenblad-innsenderen, fortsetter jobb­
søkingen. Erfaringen er også den samme,
enten søknaden sendes til offentlige
virksomheter eller private bedrifter,
tilbakemelding uteblir.

NAV har fått ny direktør. Sigrun Vågeng
som ledet arbeidet med gjennomgangen
av NAV, er ansatt. Hovedkonklusjonen i
Vågeng-rapporten var: NAV er for dårlige til
å få folk ut i arbeid. Hun går den første uken
friskt ut og signaliserer med hele seg at dette
skal endres. Hun trenger hjelp og inviterer
arbeidslivets aktører til dugnad. Den bør
både Næringsforeningens medlemmer,
NHO og fagbevegelsen møte opp til. Til
så lenge bør arbeidsgiverne merke seg
formelen for kompetanse: Kompetanse
= utdannelse+ferdigheter+selvfølelse.
Ikke ødelegg selvfølelsen til folk gjennom
uprofesjonell behandling av dem som er på
vei ut av døren og dem som banker på. Svar i
det minste når noen ønsker å jobbe hos dere.

SPALTISTEN

Ikke ødelegg selvfølelsen til dem
som drar og dem som banker på

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

43

REGIONENS STØRSTE
NÆRINGSLIVSMAGASIN

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

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

Ta kontakt for mer informasjon
Rune Dale, salgsansvarlig

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

BLI SYNLIG

Medieplan 2015 / materiellfrister

Utgivelsemåned Annonse/materiellfrist

Februar 23.januar

Mars 20.februar

April 20.mars

Mai 24.april

Juni 22.mai

August 03.juli

September 21.august

Oktober 25.september

November 22.oktober

Desember 20.november

Januar 18.desember

Priser Layout og format

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

61b x 280h

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

194b x 67,5h

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

194b x 136h

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

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

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

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

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

205b x 254h

*Alle priser er eks. moms

Annonsestørrelser- og priser

Bli mer synlig-med formater.indd 2 07.01.15 15.25

44

MANAGEMENT 4 U

Beliggenhet: Forus, Stavanger
Kontaktperson: Daglig leder Aina Skailand
Web: m4u.no

Management 4 U AS er et nyetablert
rekrutterings- og konsulentselskap lokalisert i
Stavanger, som er spesialist på rekruttering og
utleie av konsulenter på alle nivåer innen
fagområdene: økonomi/regnskap/finans.
Selskapet er tett på sine kandidater og kunder, og
leverer skreddersøm til sine kunder.
•	 Rekruttering
•	 Konsulentutleie og management for hire

NYE MEDLEMMER SIDEN SIST

SØR-VEST CONSULTANTS AS

Beliggenhet: Stavanger
Kontaktperson: Geir Brokke,
51207025, firmapost@svc.as
Web: svc.as

Sør-Vest Consultants AS is one of the leading
providers of engineering services for the oil and
gas industry. Since Sør-Vest Consultants was
established in 1995 we have been cooperating
with profiled clients, operating on the Norwegian
continental shelf. The company are proud to
work with a wide range of high profile clients
and through long-standing relationships Sør-Vest
Consultants AS has supplied vital qualified
personnel to businesses specializing in medium
sized oil service and gas exploration projects as
well as some of the largest offshore multinational
corporations in the world.

REBUILD AS

Beliggenhet: Stavanger
Kontaktperson: Morten Gabrielsen,
95114040, morten@rebuild.no
Web: rebuild.no

Rebuild er superhelten din. Eller heltene, da – det
er seks stykker av dem. Når noe plutselig skjærer
seg i datalivet ditt og du kjenner panikken
komme krypende, dukker de opp. For å redde
deg, dagen din og bedriften din. Rebuild er et
lettbeint IT-selskap som tilbyr fornuftige
løsninger til fornuftige priser. Rebuild har
hovedfokus på kompetanse og service. De vet
hva de gjør, og de gjør det hurtig.

EDRILLING

Beliggenhet:
Kontaktperson:
Web:

eDrilling for safer and more efficient drilling and
well activities. eDrilling is a world leading
provider of drilling and well performance
solutions. The company work closely with E&P
companies, operators, and service companies to
help them save cost, improve safety, and increase
efficiency of drilling operations through one
solution with mathematical models developed,
tested and verified over 20 years.

GCW INDUSTRIER NORGE AS

Beliggenhet: 	
Kontaktperson: Geir H Tysseland, daglig leder,
ght@gcw-industrier.dk
Web: gcw-industrier.dk

GCW Industrier etablerte seg i Norge 01.06.2015
med intensjon om å bli ledende innen overflate­
behandling for offshoreindustri og kommersielle
bygg og anlegg. GCW Industrier er eid av
Carsten Petersen, Geir H Tysseland og Gorney
Slawomir.

I-DE DESIGN OG
KOMMUNIKASJON

Kontaktperson: Michele Peter Sværen	
Web: i-de.no

I-de Design og Kommunikasjon har fokus på en
sterk identitet i senter samt alle omringende
aspekter. Disse innebærer blant annet
konsultering innen markedsføring og strategi,
utvikling av merkevarer og visuelle identiteter,
animasjon, illustrasjoner, grafisk design, film,
foto, musikk, lyd og web. I-de Design og
Kommunikasjon drives av Michele Peter Sværen,
som er frilans markedskonsulent og designer.

JÆREN TRETEKNIKK AS

Beliggenhet: Kvernaland
Kontaktperson: Svein Myklebust,
Web: jaeren-treteknikk.com

Jæren TreTeknikk as har klar målsetning om å bli
en solid leverandør og få et sterkt renommé på
leveranser av Prefabrikkerte trekonstruksjoner i
markedet. Initiativtaker og daglig leder for
bedriften er Svein Myklebust, som har 15 års
erfaring i å lede og drive takstolfabrikk. Firmaet
startet i mars 2003 av Svein og Arne Myklebust.
Selskapet er pr. i dag 7 ansatte. Jæren TreTeknikk
i tilbyr ingeniørtjenester innen prosjektering av
Bærende Trekonstruksjoner, samt produksjon og
leveranse av spikerplatekonstruksjoner
(Takstoler) og Pre-Cut løsninger til
byggebransjen.

MILJØ CONTAINER AS

Beliggenhet: Egersund
Kontaktperson: Vidar Nesheim,
51 49 20 00, st@miljocontainer.no
Web: miljocontainer.no

Miljø Container er et selskap som driver med
avfallshåndtering. De er 100 prosent eid av folk
fra Dalane-distriktet. Selskapet har sorterings
anlegg i Egersund, samt en mindre base i
Sokndal. Miljø Container driver med avfalls
håndtering. De tar imot avfall og
transporterer avfall. De driver også
med utleie av containere og annet
oppsamlingsutstyr.

TRITEC AS

Beliggenhet: Bryne
Kontaktperson: Bjørn Kverneland, CEO/Owner,
bjorn.kverneland@tritec.no
Web: tritec.no

Tritec AS is a group of high tech companies
which offer development, engineering and
fabrication of steel constructions. The group is
working in 2 main areas; Offshore and Maritime
projects and outsourcing. The Tritec Experience is
what sets our company apart from the
competition. As your construction partner Tritec
covers the whole field from metal work, steel and
engineering to final documentation, making sure
your requirements are met to a
speed and standard you would
demand from your own company.

45

NYE MEDLEMMER SIDEN SIST

ROGALAND MALER-OG
BYGGTAPETSERMESTERLAUG

Beliggenhet: Skjoldastraumen
Kontaktperson: Gunnar S. Langelandsvik,
post@malermesterlauget-rogaland.no
web: malermesterlauget-rogaland.no

Lauget er en intresseorganisasjon for nærmere
800 malermestre og byggtapetsermestre i
Rogaland. Lauget driver også aktivt med å
fremme rekruttering og opplæring til faget.
Medlemmene er kollektivt tilsluttet garanti­
ordningen til Maler- og byggtapetsermestrenes
Landsforbund. Skal du ha utført maling,
tapetsering, gulvlegging og lignende, ta kontakt
med en av deres medlems-
bedrifter for avtale om
befaring og et uforpliktende
pristilbud.

DNF AS

Beliggenhet: Klepp
Kontaktperson: Atle Braut, markedssjef,
abr@dnf.cc
Web: dnf.cc

DNF AS er teknisk totalleverandør innen fagene
VVS, elektro og automasjon. De prosjekterer,
leverer og installerer tekniske løsninger i så vel
nybygg som ved rehabiliteringer og de påtar seg
også vedlikehold, drift og service av tekniske
anlegg. De har dessuten eget blikkenslager
verksted. Over 170 ansatte bidrar med å skape
trivsel og miljø, noe som gir en årlig omsetning
på mer enn 300 millioner kroner.

FISHBONES AS

Beliggenhet: Stavanger
Kontaktperson: Eirik Renli, CEO,
40 72 27 37, eirik.renli@fishbones.as
Web: fishbones.as

Fishbones™ defines a new level of precision and
efficiency in reservoir stimulation.
You can vertically connect the reservoir
throughout a long well in one short pumping
operation. Fishbones stimulation system is an
open hole liner completion that connects the well
and the reservoir in an efficient operation.
Fishbones operations are simple; run the
reservoir liner string as normal and set the liner
hanger slips. Circulate fluids with the rig pumps.
A large number of small diameter laterals jet out
from the wellbore to penetrate the reservoir.

PCP. NORGE AS

Beliggenhet: Stavanger
Kontaktperson: Robert Bjørklund, direktør,
robert.bjorklund@pcpnorge.no / post@pcpnorge.no
web: www.pcpnorge.no

PcP. Norge, tidl. Rister & Trading AS, er en
landsdekkende leverandør av rister (grating),
drain, trapper, rekkverk og industriporter fra
produsentene PcP., Elefantrister, Polyflex,
Scantrappe, GuardRail og Nassau Door. PcP.
Norge har siden 1974 levert høykvalitets
metallprodukter til alle typer industri, både
landbasert og offshore-, kraft- og energi­
industrien, banebygg, bygg og anlegg, næringsliv
og private. PcP. Norge er heleid av danske PF
Group og i samme konsern med PcP. Elefantrister
og GuardRail. Som leverandør
bistår selskapet med teknisk
produktkompetanse innenfor
alle våre segmenter, og strekker
seg langt for å finne de rette
produktene med rett funksjon
for sine kunder.

PLANIA AS	

Beliggenhet: Stavanger
Kontaktperson: Thomas Hukkelås,
51959090, th@plania.no
Web: plania.no

Plania er et norsk selskap som leverer
modulbaserte og skreddersydde FDV-løsninger
til små og store kunder, hovedsakelig innen
eiendomsforvaltning og industri. Selskapets
selvutviklede system benyttes for å kontrollere og
effektivisere alle aspekter ved forvaltning, drift og
vedlikehold av bygninger og produksjonsutstyr.
Plania er markedsledende i Norge, og deres
løsninger benyttes av mer enn 8.000 brukere
fordelt på ti land.

YOYO XPRESS NORWAY AS

Beliggenhet: Hafrsfjord
Kontaktperson: Lenart Lykkedal Pedersen,
45 41 19 24, LLP@yoyoxpress.com	
Web: www.yoyoxpress.com

YOYO Xpress tilbyr virksomheter globale
transportmuligheter som vei-, luft- og sjøfrakt,
spesial-, kurér- og ekspresservice samt lager- og
logistikkløsninger. På ganske få år har YOYO
Xpress utviklet seg til å bli en av Danmarks
ledende spedisjons- og logistikkvirksomheter,
som sender dine varer ut og hjem overalt i
verden. Siden oppstart av firmaet i 2009 har
YOYO hatt en hurtig vekst, med en Gazelle-pris i
2014 og oppstart av et Stavanger-kontor i mars
2015. Konkurransedyktige transport- og
logistikkløsninger av høy kvalitet og solid
operasjonell ekspertise er kjernen i selskapets
suksess, understreket av en hurtig og
løsningsorientert kundeservice som er med
kunden hele veien. No is never an answer –
Questions leads to dialogue and yes is part
of a solution.

46

47

JOSTEIN SOLAND

KILDEN

Etter kommunevalget og
foran kommunereformen

«Institusjoner vil forsøke å holde liv i det problemet de er løsningen på.» Sier Internett
guruen Clay Shirkey. Denne «Shirkeys lov» rinner oss i hu når vi lytter til diskusjonen om
framtidige kommunegrenser. Før valget minnet den mest om et kretsmesterskap i grense
oppganger, mens utfordringen er nasjonal.

V åre folkevalgte skal se til at
forvaltningen ikke tjener seg
selv, men folket. Lederen av
Frps ungdom, Alte Simonsen,
sa for litt siden at politikerne

burde være inhabile i diskusjonen om
kommunegrenser.

Som i klartekst kan bety at de er mer
opptatt av å tjene seg selv enn folket. En
politikergenerasjon tidligere skal Arne
Rettedal ha sagt at «Stavanger er en alt for
liten by til å være inhabil i».

Simonsen erkjenner realiteten i Shirkeys
lov, mens Rettedal innså at demokratiet
ikke alltid ville tjene småbyen Stavangers
interesser. «Demokratiet er en dårlig styrings
form, men likevel den beste av de vi kjenner»
- skal Winston Churchill ha sagt. Slik finner
enkelte politikere seg gode handlingsrom…

KAPITAL OG INTELLIGENS
Forstår vi hvordan grunnlaget for dagens
velstand ble skapt? Hvilke handlingsrom
søker dagens politikere seg? Enkelte
kommuner inviterer til kretsmesterskap
i grenseoppgang, mens utfordringen for
regionen er nasjonal posisjonering. Hvor er
det politiske lederskapet som posisjonerer og
samler regionen?

Oljealderens velstand har svekket vår
evne til å se mulige utfordringer og vår
evne og vilje til å ta de som måtte komme.
I 1960-årene var Stavanger en av landets
fattigste byer. Våre folkevalgte bygde opp en
sterk politisk kapital til utvikling av regionen.
Oljeindustrien ville derfor hit. Vi fikk både
Statoil og Oljedirektoratet. Snevre perspektiver
og populistiske argumenter fra sentrale
folkevalgte svekker i dag regionens politisk
kapital.

Vi må forstå egne forutsetninger og handle
deretter. Intelligens defineres blant annet
som evnen til å se langsiktige virkninger av
kortsiktige beslutninger. Går vi en generasjon
tilbake, var det nettopp folkevalgte som for
eksempel Andreas Cappelen (Ap) og Arne
Rettedal (H) som skapte grunnlaget for det
livet vi kan leve i dag – regionalt og nasjonalt.

Våre folkevalgte er våre tillitsvalgte. De
har tatt på seg oppgaven å fordele de verdiene
vi skaper, ut fra ulike politiske grunnsyn. Vi
forventere at de tjener fellesskapet og ikke
seg selv. Når «folkevalgt» blir en profesjon,

kan det bli viktigere å sikre posisjoner, lønn
og frynsegoder. Når kommunalt ansatte
er skeptiske til ny kommunestruktur, kan
det være av frykt for å miste jobben. Det er
forståelig.

POLITISK DYKTIGHET
En undersøkelse i Stavanger-regionen i mars
i år forteller at et overveldende flertall av
næringslivet i de fire kommunene på Nord-
Jæren vil ha en storkommune: Mer enn to
tredeler deler av næringslivet i Sandnes går
for den samme, mens bare noe mer enn én
tredel av offentlig ansatte var positive. Den
politiske ledelsen velger derimot å orientere
seg mot Jæren. Der svarer bare 20,2 prosent
at de vil bli med Sandnes.

Er det slik Sandnes bygger opp sin
politiske kapital? Næringslivet tok utfor
dringen i 2002 og skapte en næringsforening
for hele regionen – fra Eigersund over Jæren
og inn i Ryfylke – og er blitt et nasjonalt
forbilde.

Den 1. april i år sier Stanley Wirak til
«Dagens Næringsliv»: «Nekter å bli en
bydel i Stavanger». Det var ingen april-spøk,
men en melding fra Sandnes-ordføreren
før diskusjonen av rapporten fra det
regjeringsoppnevnte ekspertutvalget som
skulle dagen kommunestruktur, var kommet
i gang. Rapporten skulle danne grunnlaget
for en konstruktiv meningsutveksling.

Hvor er viljen til læring og innsikt – når
det styres etter «Shirkeys lov»?

For 50 år siden gikk nevnte Rettedal
imot at Madla skulle slås sammen med
Stavanger – som Hetland kommune også
gjorde. Sammenslåingen skjedde med tvang,
og Rettedal ble ordfører i Stavanger. I 1965
ble Sandnes slått med sine 3.961 innbyggere
sammen med deler av Hetland (2.077) og
Høle (926) og storebror Høyland med et
folketall på 20.253. Hvem er det i Sandnes som
savner Høyland, Høle og Hetland? Hadde
Rettedals Madla fått leve, ville han neppe blitt
ordfører i oljehovedstaden og oljefylket...

Churchill sa at «politisk dyktighet er
å forutsi hva som vil skje i morgen, neste
uke, neste måned og neste år – og etterpå
kunne forklare hvorfor det ikke skjedde.» Nå
skjedde det som alle ventet: Stanley Wirak
og Pål Morten Borgli gjorde et brakvalg i
Sandnes: «Folk e ‘ fornødde i Sandnes…»

Ære være dem for det. Men hva med
morgendagen? Og årene som kommer? Med
kampen om nasjonale ressurser til utdanning
og samferdsel? Jordvern? Og infrastruktur?
Må noen ta «en ny Rettedal»?

KUNNSKAP OG FRAMTID
Folk trekkes til storbyene. Stavanger-regionen
har passert Trondheim. Bergen kommune er i
areal på størrelse med de fire kommunene på
Nord-Jæren – med sine fire administrasjoner
og fire kommunestyrer. I nasjonal
sammenheng handler ressursfordelingen
om befolkningstyngde og størrelsen på
forvaltningsenhetene. Av storbyregionene
står folk i Stavanger nå lengst i bilkø. Vi får
minst til høyere utdanning og forskning. Vi
har halvparten så mange statlige ansatte som
Trondheim og Bergen, i forhold til folketallet.
Vi sliter med kvaliteten på undervisningen.
Høyre-leder Seland stilte før valget spørsmål
ved kvaliteten i Sandnes-skolen. Posisjonen
anklaget ham for å «snakke ned» byen…
Men Seland har rett, hva gjør «posisjonen»?

Senterpartiet går mot endringer av
kommunegrensene, men taler for et sterkt
jordvern. Kommunene er på sin side
avhengig av stadig høyere skatteinngang.
Denne får de ved å åpne for mer bolig
bygging. Ingen steder i landet bygges det
ned mer matjord – med Sola som verstingen.
Landets beste matjord går tapt - for alltid.

Vi snakker om et kunnskapsdrevet
samfunn. Kommunereformen vil kunne
legge opp til en annerledes skolestruktur –
der all utdanning til og med videregående
– vil kunne være storkommunens ansvar.
Som i Oslo – som har utviklet landets beste
skoleverk.

Valg og kommunereform handler
om folkevalgte som viser evne til å se
disse mulighetene og ta dem i bruk til
fellesskapets beste. Handlingsrommet er
stort. Da må noen se, forstå og handle med
innsikt. Da kan regionen ta utfordringene
i forkant, og ikke bli tatt av utfordringene i
etterkant. Da kan vi snakke om at vi lever i
en region – rik på politisk kapital…

Hvor er det politiske lederskapet
i dag som «stikker ut veien» for neste
generasjon? Og ikke bare tenker på egen
«parkeringsplass»…

48

INN EXPATS

BY: INGER TONE ØDEGÅRD
FOTO: MARKUS JOHANSSON/BITMAP

M arie Reumont has agreed
to a short interview.
She arrives after pacing
from the Tau-ferry and
has to be at Sola airport

soon after our meeting. Norstone AS is
Norway’s largest producer of sand and
gravel. Most of their production is exported
to Germany, Be-Ne-Lux, and the Baltics. 98%
of the production is shipped out from Tau.
Norstone AS employs roughly 50 people
and is an important employer in Strand
County. The employees represent several
countries, but Norwegian remains the
official work-language. Reumont underlines
the importance of learning Norwegian as
soon as you move to Norway for a work. She
is a Mining-Engineering graduate from the
Technical Polytechnics University of Mons,
Belgium and says that, “There were just a
few engineering students that specialized
in mining. Mining is definitely a very
international field of work, and it`s clearly
reflected in our professional network”.

NEW IN NORWAY
Reumont came to Norway in January. She
quickly decided that living close to work
was important, and she now resides in
Jørpeland. “It`s definitely beneficial to have
a short commute, but getting to know the
community of my colleagues was also a
deciding factor when choosing where to
live. “ She adds that, “The transition from
Belgium where the population is dense
and the land flat, to Strand with a relatively
small population and lots of nature was
overwhelming. I thought I knew what I
had in store. But the nature here is just so
breathtaking. When I am not working, I
am drawn to the outdoors- walking, hiking,

International Competence at Norstone

In January 2015, Norstone AS (Heidelberg Cement Group) located at Tau welcomed

a new Plant Manager from Belgium. She is young, energetic, and determined to

promote Norstone both locally and in international markets.

skiing, kayaking- you name it! I have been
able to travel during the weekends, so I have
gotten to experience Rogaland and beyond.
Getting to know new areas and cultures
is part of the joy that is to move to a new
place.” Reumont doesn’t hide the fact that it
can get a bit quiet at Jørpeland. The culture
she is used to is open and including, and
it`s common to meet up with friends and
family at a café. She says that, “Norwegians
seem more reserved and private, and have
their own activities after work. I quickly
learned that I would have to be the one to
take initiative if I wanted to get to know my
neighbors “, she says and smiles.

OPEN DAY AND SCHOOL VISITS
“In addition to being new to the local
community myself, I noticed that most
people living near our business hadn’t heard
of Norstone, even though we`re a major
employer in the area”. Norstone collaborates
with Strand Country, and has started inviting
students to visit the production sites for active
learning. Reumont tells us that earlier this
year, they invited the entire community to an
open day. 450 guests joined them for a tour
- employees with their families, friends, and
citizens of Strand, and other local counties.
The media showed up and it resulted in a
few published articles. The media helped
promote the fact that Norstone does so much
more than extract natural material from the
environment. The company contributes to
its local community as well as supplying
the material to sustain new infrastructure.
Reumont says, “It was nice to see our
company portrayed in a way that conveys our
importance to the community. “

FIRST TIME
The job as Plant Manager is Reumont`s first
job within management in a new country,
and we asked her if she would share some
challenges she had experienced. Reumont
is quick to point out that she wished she

had known more about the work culture
in Norway before she took on the job in
management. “What is it with Norwegians
and their relationship to their free time
and the WHY-culture? Everyone is always
seeking answers to why something has to
be done”, she says and nearly chuckles. “I
am used to quick decisions. My experience
here is that everyone wants to be involved
and that involvement is seen as the key to
keep business running smoothly. I am very
positive to the values of involvement and
ownership of the company. I understand
that Norwegians are generally involved, not
just at work, but during their free time as
well. I know most of my colleagues wear
several hats in the community, it`s more
that the whole concept of involvement
sneaks up on you when you take over a
management role in a new culture. Our
group of managers is composed of workers
of different nationalities, so we work
strategically to find a balance customized to
the product that we deliver.”

Reumont is proud of her employees and
says that they all really contribute. She also
mentions the importance of newcomers to
share their fresh ideas and perspectives as
they may make a bigger difference than first
imagined.

“I have learned a lot during my time here
so far, and I am definitely going to take the
Norwegian mentality and way of thinking
with me wherever the future takes me”,
Reumont summarizes. Her life has been
busy during the last nine months, and she’s
had a steep learning curve when it comes
to Norwegian work culture. She wishes to
continue to take part in the community, both
at Jørpeland and in Stavanger, and of course
to further to promote Norstone AS and the
region.

And with that she picks up her suitcases
and rolls it towards the airport shuttle bus.
She may not know it herself, but she appears
to be wearing several new hats already.

49

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 and Inger Tone Ødegård

INN EXPATS
EVENTS IN
SEPTEMBER:

1/10	 Norwegian Design and Oleana’s
	 new collection
07/10	Tax when leaving Norway
08/10	Introduction to Mindfulness
13/10	Learn how to knit
20/10	Norwegian Leadership model
21/10	Starting a new business

More activities TBA at
www.rosenkilden.com

International Competence at Norstone

Marie Reumont, Plant Manager Norstone AS, using the waterways to reach the global marked.

50

<PS!	
 Det	
 er	
 nå	
 en	
 ny	
 indeks	
 med	
 tall	
 fra	
 NAV>	
 	

	

	

Rekrutteringsindeks	

	

August	
 2015	

892	
 utlyste	
 jobber	

	
 	
 	

Det	
 ble	
 registrert	
 892	
 ledige	
 stillinger	
 i	
 løpet	
 av	
 august	
 i	
 Rogaland.	
 Det	
 er	
 en	
 nedgang	
 på	
 18	

prosent	
 sammenliknet	
 med	
 samme	
 periode	
 i	
 fjor.	
 Men	
 trenden	
 er	
 nå	
 oppadgående,	
 mens	

den	
 i	
 fjor	
 var	
 nedadgående.	

	

	

	

	

aug.14	
 aug.15	

Ledere	

	

8	
 12	

Ingeniør-­‐	
 og	
 IKT-­‐fag	

	

88	
 25	

Undervisning	

	

71	
 103	

Akademiske	
 yrker	

	

33	
 28	

Helse,	
 pleie	
 og	
 omsorg	

	

358	
 287	

Banre-­‐	
 og	
 ungdomsarbeid	
 37	
 34	

Meglere	
 og	
 konsulenter	

	

40	
 16	

Kontorarbeid	

	

33	
 45	

Butikk-­‐	
 og	
 salgsarbeid	

	

111	
 96	

Jordbruk,	
 skrogbruk	
 og	
 fiske	
 2	
 4	

Bygg	
 og	
 anlegg	

	

111	
 55	

Industriarbeid	

	

43	
 59	

STAVANGER
REKRUTTERINGSINDEKS

Are Jaastad var fabrikksjef for Hydro på
Karmøy. – Jeg tror olje- og gassindustrien kan

lære en del av det som norsk landbasert
industri har gjennomgått, sier han.

893

Det ble registrert 892 ledige stillinger
i løpet av august i Rogaland.
Det er en nedgang på 18 prosent
sammenliknet med samme periode i
fjor. Men trenden er nå oppadgående,
mens den i fjor var nedadgående.

aug.14 aug.15

Ledere 8 12

Ingeniør- og IKT-fag 88 25

Undervisning 71 103

Akademiske yrker 33 28

Helse, pleie og omsorg 358 287

Banre- og ungdomsarbeid 37 34

Meglere og konsulenter 40 16

Kontorarbeid 33 45

Butikk- og salgsarbeid 111 96

Jordbruk, skogbruk og fiske 2 4

Bygg og anlegg 111 55

Industriarbeid 43 59

Reiseliv og transport 63 69

Serviceyrker og annet arbeid 86 56

Uoppgitt 1 3

Totalt 1085 892

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

Målrettede forbedringer,
innovasjonstakt og
kostnadskutt må alltid
være på dagsorden.

Are Jaastad

August 2015

utlyste jobber

51

J aastad ledet Hydros aluminium
fabrikk på Karmøy fra 2008 til 2013,
han har hatt ansvar for LEAN-
implementering i Norsk Hydro og
har mange år bak seg fra norsk

 industri. Under hans ledelse ble
 også Hydro på Karmøy kåret til årets
LEAN-bedrift i Norge og de er nå i ferd
med å investere 3,8 milliarder i produksjon­
sanlegget sitt. Nå er han altså daglig
leder i Karabin, en konsulentselskap med
forbedring som spesialitet. Han bør med
andre ord vite litt om hva effektivisering og
tøffe tider vil si.

- Det som skjer i olje- og gassvirksom
heten nå, er mye av det samme som
skjedde i den kraftkrevende industrien for
20 år siden, da de myndighetsregulerte
kraftkontraktene begynte å gå ut. Dermed
fikk industrien andre vilkår å forholde seg
til. Kostnadsnivået økte og behovet for
omstilling ble tiltagende, forteller Jaastad.

Som så mange andre, tror han mye er
mulig å gjøre med kostnadene innenfor olje-
og gassindustrien med en litt annen setting
og en litt annen strategi.

- Lever en virksomhet i en boom eller i
en monopolsituasjon, der alle tjener penger
nesten uansett hva de gjør, er det vanskelig
å snakke om forbedringer og kostnadskutt,
sier han – og fortsetter:

- Jeg har selv opplevd virksomheter som
priser seg seg etter normene innenfor olje-
og gass, ble dobbelt så dyre som forventet.
Noe kan forklares med spesielle krav, men
mye er nok også fordi det innenfor bransjen

- Effektivisering er ingen
quick fix

Oljenedturen startet med en kostnadsvekst som gikk for lang. Nå kutter bransjen

kostnader og mange har mistet jobben. Oppsiden er at industrien kan bli konkurranse-

dyktig igjen. – Men det finnes ingen quick fix som gir varig effekt, advarer Are Jaastad,

daglig leder i Karabin i Stavanger.

som han enkelt beskriver som losers,
middelhavsfarere og vinnere.

- Hvem som havner hvor er avhengig
av beslutninger som tas i disse tider. For
mange av dem som har gjort massive
kutt i antall ansatte, vil på kort sikt oppnå
kostnadsreduksjoner. Men på grunn av
mye dårlig struktur som opparbeides i
gode tider, som sløsing, dårlig kvalitet og
så videre, sliter de med å opprettholde den
forbedringen de fikk i første omgang, sier
Jaastad.

Når da tiden blir bedre, oljeprisen
stiger vil de som ikke har en bevisst
strategi i forhold til hvordan de skal jobbe
videre med kontinuerlige forbedring,
havne i tapergruppen.

- Kostnadene stiger da kjapt til
gammelt nivå igjen.

- De som er normalt dyktige, vil
imidlertid klare å beholde den effekten
de fikk av en umiddelbar nedbemanning
og kostnadsreduksjon. Mange innenfor
olje- og gass vil nok befinne seg her, tror
Jaastad.

Men de som virkelig blir vinnerne, de
virksomhetene alle snakker om når 20 år
har gått, er de som virkelig klarer å skape
en kontinuerlig endringskultur. Gjerne har
også disse bedriftene sett tegningen lenge
før olje- og gassindustrien nådde toppen
i 2014 – og har gjort grep som gjør at de
allerede ligger godt an.

- Vi snakker da om kontinuerlig
endringsledelse. Målrettede forbedringer,
innovasjonstakt og kostnadskutt må alltid
være på dagsorden. Et godt tegn er dersom
folk på gulvet kan fortelle deg hvordan
de bidrar til å gjøre produktet, jobben
eller systemet litt bedre for hver dag, sier
Jaastad.

har vært viktigere om du kan levere - enn
hva det koster.

RASK EFFEKT
Men nå er som kjent situasjonen snudd på
hodet. Siden begynnelsen av 2014 har rundt
23.000 oljejobber forsvunnet i Norge.

- Bare på grunn av nedgangen i olje- og
gassindustrien, og på grunn av det som
egentlig er en bedre kapasitetstilpassing,
så vil vi automatisk få en viss kostnads
reduksjon. Samtidig er det viktig å ha klart
for seg at det ikke er noen quick fix, for da
hadde det nok vært gjort for lenge siden. Det
er hardt og systematisk arbeid over tid som
faktisk bringer kostnadene ned og gir deg
en varig konkurransefordel. De som skylder
på andre, ber om hjelp fra andre og tenke at
her er den en rask løsning på utfordringen -
de har ikke den riktige innstillingen, mener
Jaastad.

Han mener det er en fornektelsesfase i
en hver endringssituasjon og han tror det er
ganske mange som fremdeles befinner seg i
denne fortsatt, selv i oljeindustrien.

- Det gjør seg utslag i slike som sier at
oljeprisen nok skal opp igjen. De som sier
det, tenker jeg fremdeles er i fornektelses
fasen. Ikke fordi det ikke er sant, men fordi
det er en selvtrøstende innfallsvinkel. Det er
også tegn på en fornektelsesfase når du hører
bedrifter som krever at nå må myndighetene
gjøre noe for å hjelpe situasjonen. Hadde
bedriftene vært ute av fornektelsesfasen,
hadde de heller vært stolte av å vise fram det
de har fått til, sier Jaastad.

LOSERS, MIDDELHAVSFARERE
OG VINNERE
Jaastad deler bedriftenes håndtering av
en slik nedgangstid inn i tre kategorier,

TEKST:
EGIL HOLLUND

52

53

JOHN TERJE SKAARA
Daglig leder i Etman Distribusjon

Etman Distribusjon har hovedkontor i Egersund
med avdelinger/utsalg i Kristiansand, Stavanger,
Bergen, Trondheim og Tromsø. Ny daglig leder
John Terje Skaara har bakgrunn fra
elektrobransjen og har hatt lederstillinger i
Sønnico, Seadrill og Aker Solution.

NYTT OM NAVN

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

JOLANTA ULYS
Kjøkkensjef og kurskoordinator i Social
Cooking

Jolanta er viktig i Social Cooking AS. Hun tar
vare på kjøkkenet vårt, handler inn alt som
trenges til kurs, snakker med kursholdere og
passer på at alt er på plass når gjester kommer.
Hun er utdannet sommelier og har mye erfaring
fra drift av egen bar og restaurant i Vilnius.

KJETIL REVE
Firmabilansvarlig i Møller Bil Stavanger

Kjetil Reve er tilbake i Møller Bil Stavanger etter
flere oppgaver i våre øvrige selskaper. Kjetil har
fått ansvaret for personbil firmamarked, og vil
med sin allsidige erfaring bidra til å forsterke
arbeidet vårt i dette segmentet.

MARIANNE VEGGEBERG
Marked og kommunikasjonssjef i Tour des
Fjords

Tour des Fjords styrker organisasjonen med ny
medarbeider innenfor marked og
kommunikasjon. Marianne Veggeberg har bred
erfaring innen kommunikasjon og prosjektledelse
fra olje og gassindustrien, og har i tillegg en
Master of Management fra Handelshøyskolen BI.

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.

D E N D A G E N H A R A L D R I N G T E .

– Vil Aldente være med å mobilisere til kompetanseoverføring i regionen?
Han spurte på vegne av Næringsforeningen, Innovasjon Norge og Ipark.

Svaret vårt var et stort JA! De morsomste telefonene Aldente får, er de hvor
personen i andre enden vil noe. Hvis oppdraget i tillegg gagner

både byen og de som kommer etter oss, er det bare til å begynne å jobbe.

Vi fikk være med fra starten, hvor strategi og form skulle på plass og folk
skulle mobiliseres. Løsning: Konferansen Nye muligheter, med påfølgende

workshops. Tydelig grafisk profil og en god strategi og drift av sosiale
medier. Resultatet så vi i 2020park 3. september. Wow.

Takk for utfordringen Marit, Terje og Harald!

R I N G E R D U ?

Hvis du vil noe, kan vi hjelpe
deg med å komme dit.

Ring oss på 400 01 157,
eller les mer på

al-dente.no

SUNDAY LUNCH BUFFET

395,-/PER PERS.
CLARION HOTEL AIR

Tea in the sky
Clarion Hotel Air

Clarion Hotel air
åpner 23. november 2015

296 rom og suiter | Top floor med konferansesal/selskaps-lokaler på 200 m2,
fantastisk utsikt og overbygget balkong | 7 møterom | 2700 m2 konferanse-
og utstillingsfasiliteter | Restaurant og bar: Kitchen & Table by Marcus
Samuelsson | 800m fra flyplassen - 15 min til sentrum

Ideelt plassert med kort vei til Stavanger Lufthavn og de flotte
jærstrendene. Et førsteklasses foretning og konferansehotell,
med en levende og personlig atmosfære.

choice.no/clarion/clarion-hotel-air vi introduserer TEA IN THE SKY, en klassisk afternoon tea i storslagne omgivelser
i vårt SKY TOWER i 10. etg. med utsikt over solastranden og stavanger lufthavn.
På vår Tea in the Sky vil du bli servert et nydelig utvalg av finger sandwiches, petit fours, scones og ikke
minst førsteklasses te for enhver smak. Ønsker du å forhåndsbestille vennligst ta kontakt med oss på
epost: irene.andersen@choice.no.

Tea in the sky serveres lørdager mellom kl 13.00 - 17.00 og inkluderer 1 glass Champagne, 395 NOK pp.
Uten Champagne 295 NOK pp (Min. 2 personer).

SUNDAY LUNCH BUFFET

395,-/PER PERS.
CLARION HOTEL AIR

Tea in the sky
Clarion Hotel Air

Clarion Hotel air
åpner 23. november 2015

296 rom og suiter | Top floor med konferansesal/selskaps-lokaler på 200 m2,
fantastisk utsikt og overbygget balkong | 7 møterom | 2700 m2 konferanse-
og utstillingsfasiliteter | Restaurant og bar: Kitchen & Table by Marcus
Samuelsson | 800m fra flyplassen - 15 min til sentrum

Ideelt plassert med kort vei til Stavanger Lufthavn og de flotte
jærstrendene. Et førsteklasses foretning og konferansehotell,
med en levende og personlig atmosfære.

choice.no/clarion/clarion-hotel-air vi introduserer TEA IN THE SKY, en klassisk afternoon tea i storslagne omgivelser
i vårt SKY TOWER i 10. etg. med utsikt over solastranden og stavanger lufthavn.
På vår Tea in the Sky vil du bli servert et nydelig utvalg av finger sandwiches, petit fours, scones og ikke
minst førsteklasses te for enhver smak. Ønsker du å forhåndsbestille vennligst ta kontakt med oss på
epost: irene.andersen@choice.no.

Tea in the sky serveres lørdager mellom kl 13.00 - 17.00 og inkluderer 1 glass Champagne, 395 NOK pp.
Uten Champagne 295 NOK pp (Min. 2 personer).

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

???
TRYKK

KREATIV
KVALITET

Telefon 51 82 62 00 • info@gunnarshaug.no • www.gunnarshaug.no

KU
N

N
SKA

PSRIK

EKSPED
ITT

N
YT

EN
KE

N
D

E

IN
N

O
VATIV PÅ

LITELIG

N
Ø

YA
KTIG

D
YK

TI
G

IM
Ø

TEKO
M

M
EN

D
E

M
O

D
ER

N
E

PROFESJONELL

LØ
SN

IN
G

SO
RIEN

TERT

ERFAREN

BAUTA

LEVERIN
G

SD
YKTIG ENTUSIASTISK

FA
N

TA
ST

IS
K

KO
M

PETEN
T

ENGASJERT

DESIGN

MEDIA

