
EN VERDIKONSERVATIV ENTUSIAST side 32 SLIK BLIR BUSSVEIEN side 22 HÅP FOR ARBEIDSLEDIGE side 57

RosenkildenNÆRINGSLIVSMAGASINET NR. 10 • 2015 • ÅRGANG 21
LØSSALG: 79 KR

Derfor hører
UiS og SUS
sammen

side 8-19

Hvorfor bør det nye sykehuset bygges på
Ullandhaug, i samme område som universitetet
og forskningsmiljøet? Vi har besøkt St. Olav i
Trondheim for å høre hvordan og hvorfor de har
bygget et at verdens beste forskningsintegrerte
sykehus, rett ved NTNU og SINTEF – der
forskerparet og nobelprisvinnerne May-Britt
Moser og Edvard Moser driver sitt arbeid.

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.

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: 23. oktober 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

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

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER
06.11 IPR: Hvordan beskytte og dele
 kunnskap?
10.11 Logistikkdagen 2015 med
 Ketil Solvik-Olsen
11.11 U37- Ungt lederskap
13.11 Lederskolen III: E-ledelse
17.11 Lave renter og konsekvenser for
 næringslivet
19.11 Bransjetreff for advokater og jurister
20.11 Kommunikasjonsdagen

8

20

22

28

30

32

36

40

44

46

47

48

50

52

54

56

57

58

59

Innhold
Derfor hører UiS og SUS sammen

Veien mot en bedre oljenæring

Europas lengste bussvei i rute

Uten automatisering, stopper Norge!

Nye muligheter: Hundrevis av ideer i luften

Profilen: Solveig Ege Tengesdal

Lær av de beste: Papirfly AS

Bedriften: John Dahle Skipshandel AS

Styreleder

Energikommentaren

Lunch

Spaltisten

Nye medlemmer siden sist

Kilden

INN Expats

Stavanger Rekrutteringsindeks

To av tre fikk ny jobb

Nytt om navn

Egersund Net

For sign up,
go to rosenkilden.com.

INN ACTIVITIES
05.11 Labor Market Update
11.11 CV Registration
12.11 Work in Sweden?
12.11 Workshop - Basic Photography
17.11 Nordsjørittet 2017??
18.11 Join us in celebrating Latvia's national day!

5

LEDER

S amtidig som det foregår en
lokaliseringsdebatt om nytt
sykehus, mener noen at tiden
er inne til å bruke kreftene
på å flytte Universitetet vårt

gradvis ned til Stavanger sentrum. I en
region som nå jobber knallhardt for å finne
sitt framtidige næringsgrunnlag, skape
nye muligheter og nye arbeidsplasser, er
diskusjonene til tider helt surrealistiske.
Over tid er det investert enorme ressurser
på Ullandhaug hvor sentrale institusjoner
har samlokalisert seg, og heldigvis er det
fortsatt mye ledig areal igjen. Noen har
tenkt på dette for lenge siden, det ligger en
plan bak. Den første universitetskomiteen
ble satt ned tidlig på 1960-tallet, så regionen
har altså jobbet langsiktig med utvikling av
Ullandhaug-området i over 50 år. Derfor:
I stedet for eventyrfortellinger om å starte
en nedbygging av dette kraftsenteret i
byutviklingens og arkitekturens tegn, er det
tid for litt alvorlig realitetsorientering. Nå
gjelder det å bygge videre på eksisterende
strukturer. Så la oss heller samle oss rundt
Ullandhaug!

Næringsforeningen tar til orde for å
styrke kompetansesenteret Ullandhaug, og
ikke svekke det. Det samme gjør heldigvis de
aller fleste som har levert høringsuttalelser
når det gjelder lokalisering av nytt sykehus.
Flertallet i fylkeskommunen, kommunene
Sola, Randaberg, Gjesdal, Klepp og Time.
Universitetet, Iris, pasientenes brukergruppe
på sykehuset, Eldrerådet, Fagforbundet etc
går alle inn for å bygge opp Ullandhaug.
Fortsatt er det noen uker til styret i Helse
Stavanger skal ta valget, men etter rapporter
fra et styreseminar å dømme er flertallet
klart innstilt på Ullandhaug, blant annet

Framtiden er på
Ullandhaug
Skal vi styrke eller svekke Ullandhaug? Det valget er

avgjørende for Stavanger-regionens framtid!

fordi det blir vesentlig billigere og fordi
sykehuset kan bli tatt i bruk adskillig
tidligere. Stavanger kommune (med en
stemmes overvekt), Fylkesmannen og
Vegvesenet går for Våland-alternativet. De
to siste instansene behandler saken som et
rent samferdselsprosjekt. God adkomst er
viktig, men det blir løst minst like godt på
Ullandhaug.

I dette nummeret av Rosenkilden er
sykehussaken tematisert og belyst fra
flere vinkler. Omtalen i lokale medier har
tidvis hatt likhetstrekk med dekningen av
den såkalte Bybane-saken, journalistikk
med en klar slagside mot Våland og
mangel på balanse. Et klart flertall for
Ullandhaug-alternativet blir i Aftenbladet
gjentatt beskrevet som ”flertall for Våland
og Ullandhaug”. Transportrapporten fra
Asplan Viak er tolket som om Våland er en
miljøvinner i forhold til Ullandhaug, men
går du bak tallene ser du at forskjellene er
ubetydelige. Rapporten etterlater seg også
noen store spørsmålstegn. Totalt snakker vi
i framtiden om et høyt antall ekstra daglige
bilreiser inn i Våland-området dersom
sykehuset blir liggende der – et tett befolket
boligområde med flere skoler, barnehager
og servicetilbud. Den merbelastningen vil
noen si er et betydelig større problem på
Våland enn Ullandhaug. Og til slutt: Et nytt
sykehus på Ullandhaug vil kunne tas i bruk
mellom to og tre år før et nytt sykehus på
Våland, ifølge konseptrapporten til Helse
Stavanger. Uten å nevne dette faktumet
ble det i Aftenbladet problematisert at
utbygging på Ullandhaug, på grunn av
statlig saksbehandlingstid, kunne bli flere
måneder forsinket.

Den meste interessante artikkelen i dette

nummeret er basert på besøket Rosenkilden
avla på nye St. Olavs hospital i Trondheim,
som er hundre prosent samlokalisert og
integrert med det medisinske fakultetet
ved NTNU. Det ligger i forlengelsen av
campus-området til universitetet som
igjen er naboer med SINTEF. Det drives
medisinsk forskning spisset inn mot
teknologi og som partnere står giganter
som Sony, Olympus og GE. Det er i dette
miljøet nobelprisvinnerne og forskerparet
May-Britt Moser og Edvard Moser opererer.
I bygg hvor det foregår pasientbehandling
holder også forskere og studenter til.
Legene beveger seg enkelt til fots fra
behandling til undervisning på universitetet.
Flere av sykehusbyggene har en egen
universitetsetasje. Budskapet fra Trondheim
til Stavanger illustreres godt av Eivind
Andersen, head of tech Trans – health,
NTNU: Dersom sykehuset ligger utenfor
gåavstand til Universitetet kan det like godt
ligge i en annen by.

Ullandhaug bør fortsette utviklingen som
et stadig sterkere akademisk kraftsentrum!
Universitetet er i en tøff konkurranseposisjon
om studenter og dyktige vitenskaplig ansatte.
Konkurransen foregår både på et nasjonalt
og et internasjonalt nivå. Da er det viktig å
kunne tilby et attraktivt campus-område, et
område som er kompakt og som omfatter
sterke fagmiljøer. Det har vært gjennomført
betydelige investeringer i infrastruktur og
bygningsmasse over tid. Ved å splitte opp
UiS geografisk vil det ikke være til å unngå
at fagmiljø blir splittet, og at kvaliteten på
både undervisning og forskning med stor
sannsynlighet blir dårligere.

Å ikke ville styrke Ullandhaug er det
samme som å ville svekke Ullandhaug!

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 1.823 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

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

8

Derfor hører helse, universitet
og forskning sammen

Over hele verden bygges universitetssykehus i tilknytning til universiteter og forsknings senter.
I den nasjonale forsknings- og innovasjonsstrategien HelseOmsorg21 er forskning og nærings-
utvikling en av bære bjelkene for å utvikle framtidens sykehus, slik de gjør og har gjort det blant
annet i Stockholm, København og Groningen i Nederland. Vi har besøkt St. Olavs hospital i
Trondheim, et av verdens best integrerte forskningssykehus, for å høre mer om hvorfor til-
hengerne av å bygge sykehus på Ullandhaug mener at forskningsargumentet er så avgjørende.

TEKST:
EGIL HOLLUND OG STÅLE FRAFJORD
ILLUSTRASJON: STÅLE ÅDLAND

8

9

10

V i passerer Nidarosdomen,
kjører over Elgeseter bru på
vei ut av sentrum, og an-
kommer Studenter sam fundet
på Øya. Mens vi spa serer bort

mot St. Olavs hospital for å snakke med
forskningsdirektør Petter Aadahl, går vi
forbi horder av studenter. Sykehuset ligger
fordelt rundt på mer enn ti bygninger, de
fleste fire til seks etasjer høye. Offisielt ble

det åpnet i 2010 – etter en utbygging som
totalt kostet 12 milliarder kroner. Det gamle
sykehuset lå samme sted, og fortsatt er flere
av de gamle bygningene i bruk.

- Det har betydd ganske mye for by-
utviklingen i Trondheim at man har valgt
å legge sykehuset her. Men da diskusjonen
om å bygge nytt sykehus raste på slutten av
90-tallet, var medisinstudiet og forskningen
godt etablert. Vi var allerede blitt til NTNU

og det var bestemt at vi skulle drive
medisinsk forsking spisset inn mot tekno-
logi. Derfor ble forsknings argumentene
ganske tunge i spørsmålet om nytt sykehus,
forteller Aadahl.

Han er tydelig stolt over hva de har fått
til i Trondheim, og det på relativ kort tid.
Universitetet i Trondheim fikk sin avdeling
for medisin i 1975, men den gang underlagt
Bergen. Studentene gikk først tre år i
Bergen, før de fullførte de siste tre årene i
Trondheim.

- Allerede da lå universitetets medisinske

Nye St. Olavs hospital er det norske forbildet for mange av
tilhengerne av et nytt sykehus på Ullandhaug. I Trondheim
er sykehuset 100 prosent integrert med det medisinske
fakultet ved NTNU. Det ligger i forlengelsen av campus-
området til universitetet - som igjen er naboer med SINTEF.
De samarbeider med internasjonale teknologi kjemper som
Sony, Olympus og GE – og i fjor fikk deres forskerpar
May-Britt Moser og Edvard Moser Nobelprisen i medisin.

St. Olavs hospital ligger fordelt på en rekke bygninger. Her på Nevrosenteret samarbeider nevrokirurgene, nevro-
logene, geriaterne, basalforskerne og hodepineforskerne – og universitetet har en egen etasje.

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

«Dersom sykehuset hadde ligget
et par kilometer unna universitetet, kunne

det like godt vært i en annen by».
Eivind Andersen, Head of Tech Trans – Health, NTNU Technology Transfer

11

avdeling tett ved sykehuset. Men det var
ikke før i 1993 at det ble etablert et fullgodt
medisinstudium i Trondheim. Da tok man
opp de første 90 studentene som skulle gå
her i seks år, forteller Aadahl.

Det var omtrent samtidig som debatten
om nytt sykehus i Trondheim startet. Men
det var ikke før i 2002 at utbyggingen ble
vedtatt. Alternativet var å flytte til Dragvoll,
seks kilometer bort fra universitetet.

- Dersom man da flyttet sykehuset, ville
vi ha flyttet bort fra forskningsmiljøet og
NTNU. Universitetet har aldri hatt planer

om å flytte på seg, så da hadde det blitt et
geografisk skille, fastslår Aadahl, og fort setter:

- Historien har vist at tankegangen
om å samle alt har vært riktig. Det er nå
bestemt at NTNU skal ha alt på én campus,
og vi er derfor i ferd med å flytte også de
humanistiske fagene og forskningsmiljøene
fra Dragvoll og ned hit.

VERTIKAL INTEGRASJON
I Trondheim er altså medisinsk fakultet 100
prosent integrert med sykehuset, vertikalt.

- Flere av byggene her har en sandwich-

Forskerparet og nobelprisvinnerne May-Britt
Moser og Edvard Moser holder til på Nevro-

senteret ved St. Olavs hospital, i samme bygning
som det foregår pasientbehandling. Foto: NTNU

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

ST. OLAVS HOSPITAL
• Nye St. Olavs hospital ble åpnet i 2010,

til en prislapp av 12 milliarder kroner.
• Sykehuset er integrert med medisinsk

fakultet, som har egne etasjer ved de ulike
avdelingene, og det ligger på campus ved
siden av NTNU, som igjen er naboer med
SINTEF.

• Antall ansatte: 9928
• Befolkning i nærområde: 300.000
• Årlige driftskostnader: 7,8 milliarder kroner

12

- Det finnes gode, sterke og faglige grunner til at sykehus, universitet og forskningsmiljø bør integreres og det så tett
som mulig, sier forskningsdirektør Petter Aadahl ved St. Olavs hospital.

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

modell, med en universitetsetasje midt i,
forteller Aadahl.

Tettere integrasjon er omtrent ikke mulig.
Det betyr at i samme bygningene som det
foregår pasientbehandling, holder også
forskerne og studentene til.

- Noen av sentrene og noen av insti-
tuttene har fått det bedre til og er mer inte-
grert enn andre. Et av de stedene de har fått
det aller best til er på Nevro senteret. Der er
samarbeidet mellom nevrokirurgene, nevro-
logene, geriaterne, basalforskerne og hode-
pine forskerne tett og godt, forteller Aadahl.

Det er også her forskerparet og nobel -
pris vinnerne May-Britt Moser og Edvard
Moser holder til. I fjor ble de tildelt Nobel-
prisen i medisin, sammen med amerikaneren
John O'Keefe, for sine oppdagelser av celler
som utgjør et posisjonerings system i hjernen.

- Det at universitetet og sykehuset ligger
samlet, har gjort at vi har tatt ut gevinster
som vi ikke tror vi hadde fått til uten. Det er
jo vanskelig å si hva som hadde skjedd om
vi flyttet sykehuset bort fra universitetet,
men det som oppstår i forholdet mellom
basalforskning og klinisk drift er vanskelig
å få til om vi hadde ligget hver for oss. Men
selvsagt, de nye delene av sykehuset stod
ferdig i 2010, så vi har ikke tatt ut potensialet
fullt ut ennå, fastslår Aadahl.

Han får støtte av Eivind Andersen, Head
of Tech Trans – Health, NTNU Technology
Transfer (TTO), som jobber med å skape

verdier av forskningsresultater og gode
ideer ved universitetet og sykehuset.

- Vi har et 10-talls spinn off-virksomheter
innenfor medisin, medisinsk teknologi
og e-helse som har fått lov å jobbe veldig
nær sykehuset, forskningsmiljøene og
professorene. Tett integrasjon mellom
forskning, sykehus og næringslivet betyr
veldig mye. Dersom sykehuset hadde ligget
et par kilometer unna, kunne det like godt
vært i en annen by, sier Andersen.

Men det er ikke bare studentene,
forskerne og legene som deler de samme
bygningene.

- Direktørene på sykehuset sitter på ene
siden i administrasjonsbygningen, mens
dekanene på fakultetet sitter på andre
siden av rommet. Ledelsen ved begge de
to institusjonene, med kontorpersonell og
økonomi, sitter altså samlet, forteller Aadahl.

I Trondheim er det også slik at de fleste
ansatte ved sykehuset som er engasjert
i forskning, også har en eller annen
tilknytning til universitetet. Aadahl selv er
forskningsdirektør, men er også professor
ved universitetet. En slik todeling gjelder
svært mange - også på lavere nivå. Derfor
har de også stipendiater som jobber med
forskning halv tid, mens de er opptatt med
pasientbehandling resten av tiden.

GODT DOKUMENTERT
- Hvorfor er det viktig at et sykehus

bygges tett sammen med universitet og
forskningsmiljøer?

- Det finnes gode, sterke og faglige
grunner til at dette bør integreres og det
så tett som mulig. Om det skal gjøres i
bygnings massen eller om det skal ligge tett
ved siden av hverandre, vil måtte avgjøres
av lokale forhold. Men det bør uansett ligge
veldig tett, sier Aadahl.

Han viser til at det finnes mye forsk-
ning, spesielt fra USA, som viser at tett
inte grasjon mellom universiteter og uni-
vers itets sykehus, forskningsmiljøer og i
neste omgang næringsutvikling, gjør at
pasient behandlingen blir bedre. Dette er
også en av bærebjelkene i Helse Omsorg21,
den nasjonale forsknings- og innovasjons-
strategien som ble lagt fram i fjor.

Aadahl forklarer nærmere:
- Det handler først og fremst om

kompe tanse. Hvilke mennesker du til-
trekker deg som en forskningsinstitusjon
og hvordan disse utvikler seg. Vi trenger
glitrende kirurger, men det viser seg at om
disse også bedriver forsking og er med i et
forsknings miljø, så yter de bedre, kvaliteten
på arbeidet deres blir bedre og de er raskere
med å ta i bruk nye behandlingsformer.
For nye metoder handler ikke alltid om
økonomi. Det handler om at legene må ha
tro på dem. Da er kunnskap avgjørende, og
de som forsker og er aktive internasjonalt,
viser det seg at ofte tilegner seg denne
kunn skapen tidligere enn andre.

Det er en klar trend internasjonalt å
etablere og bygge ut og samlokalisere
syke hus, forskningssentre og universitets-
institusjoner. Karolinska i Stockholm er ett
eksempel, der første byggetrinn i en hel
rekke er i ferd med å reise seg. I København
satser de tilsvarende på Nørre Campus,
og ikke minst i Nederland og i USA er det
etablert store og tunge forskningsparker
integrert rundt sykehusene – der også
næringsutvikling i neste omgang er en
viktig del av det hele.

Eivind Andersen tror et viktig
moment er at samlokalisering gjør at
kulturforståelsen kan bli bedre, ikke minst
dersom det kombi neres med en bevisst
strategi i forhold til kommersialisering og
næringsutvikling.

- Om det har vært vanskelig å få til
samarbeid med næringslivet ved universi-
tetene, er det ikke lettere på sykehusene
– i alle fall ikke i Norge. Derfor er det
kjempe viktig å ha dette helt fremme i
pannebrasken som uttalte mål. Det er
ikke enkelt å sette av dyre arealer til nye
virksomheter man ikke vet om kommer fra
dag én, men man bør tenke over hvor og
hvordan disse skal kunne integreres, sier
Andersen.

STOR FORDEL I STAVANGER
Aadahl tror det vil være en stor fordel for
Stavanger om sykehuset samlokaliseres

13

Eivind Andersen ved NTNU tror samlokalisering
mellom sykehus og universitet gjør at kulturforståelsen
blir bedre, ikke minst dersom det kombineres med en
bevisst strategi i forhold til kommersialisering og
næringsutvikling.

på universitetsområdet, dersom byen og
universitetet har ambisjoner om å etablere
et medisinstudium. Som kjent er dette noe
det arbeides med og som universitetet
har ambisjoner om. Men han tror det
uansett er mye Stavanger-regionen, dagens
universitet og dagens forskningsmiljø
kan få ut av et enda tettere samarbeid
og integrasjon med forskningsmiljøet på
sykehuset.

- For det første, med verdens aldrende
befolkning, er det en økende mengde
forskning og forskningsmidler innenfor
helsefeltet. Så selv forskere i Stavanger
som ikke primært er helseforskere, vil etter
hvert oppdage at det ligger mye penger i
helse. Vi som privatpersoner etterspør det,
helseministeren etterspør det og verden
etterspør det. Behovet for helseforskning
endrer seg fordi det ikke lenger bare
handler om å finne opp en ny dings, en
ny medisin eller en ny metode, men det
handler også for eksempel om hvordan
vi snakker og samarbeider i team, det kan

handle om logistikk og hvilken flyt vi har
i organisasjonen og det kan dreie seg om
sikkerhetsarbeid der helsevesenet kan
lære av andre sektorer, sier Aadahl.

Aadahls logikk er enkel. I Norge i dag
tjener vi penger på utvinning og teknologi
rundt olje og gass. Vi oppdretter fisk, som
vi selger. Vi bruker penger på en offentlig
sektor med utdanning og barnehager.
Og så driver vi med helse. Og helse er
stort. 300 milliarder kroner i året, i Norge.
Mer enn de samlede investeringene og
utgiftene til drift på norsk sokkel.

- I Stavanger, med så mye tung
teknologi og sikkerhetstenkning rundt
olje og gass, bør man utnytte mulighetene
innenfor helse, sier Aadahl.

Det samme mener Eivind Andersen.
Det er ikke umulig å få dette - selv om
sykehuset plasseres tre kilometer eller
lenger unna universitetet.

- Men det er ingen tvil om at da har du
et mye dårligere utgangspunkt, fastslår
Andersen.

Mer informasjon:
www.stavanger-konserthus.noSTAVANGER

KONSERTHUS
– ET MØTESTED
FOR HELE REGIONEN
Stikk innom konserthuset før jul! Vi har et
omfattende kulturtilbud året rundt, akkurat nå
med både julekonserter og andre arrangement
på programmet. Sissel, Carola, The Nordic
Tenors, Galen i halen-gjengen og Julestjernene
Randi Tytingvåg, Hanne Sørvaag og Britt-
Synnøve Johansen er blant de mange som
kommer innom. Stavanger Symfoniorkester
gjør Händels Messias, og 1B1 inviter til stor
”Hjem til jul” helaften!

Skal du arrangere noe?
Konserthuset ligger rett på bryggekanten
i Bjergsted, og inneholder blant annet to
flotte konsertsaler og en vakker glasskledd
foaje med utsikt til fjord og fjell så langt
øyet ser. Her finner du restauranten Spiseriet,
med unik beliggenhet og flere prisbelønnede
kokker. Vi leier ut lokaler til mange typer
arrangement, så ta kontakt med oss for
en omvisning og et uforpliktende tilbud.

FO
TO

: PÅ
L C

H
RISTEN

SEN
/STAVA

N
G

ER A
FTEN

BLA
D

14

N ilsen leder en forsknings-
avdeling som ble opprettet
så seint som i 2010. Som ett
av seks universitetssykehus i
landet, er medisinsk og helse-

faglig forskning et dedikert satsingsområde
for SUS. Det er også en av sykehusets lov-
pålagte oppgaver.

- Vi har 150 medarbeidere med doktor-
grad og publiserer jevnlig i internasjonale
tidsskifter, forteller Nilsen.

Et universitetssykehus i Norge er en uav-
hengig og selvstendig forskningsinstitusjon.
Det er totalt seks universitetssykehus i
Norge. I tillegg til Stavanger, har du Bergen,
Trond heim, Tromsø, Oslo og Akershus.
Sam arbeidet med universitetene og den
forskningen som foregår der, er naturlig nok
betydelig.

Deler av forskningsmiljøet ved SUS
holder til i Forskningens hus, som er den
gamle direktørboligen. 20 stipendiater, post.
doc- ansatte, forskere og administrativt
personell holder til her.

- Flere av våre ansatte har også
bistillinger ved Universitetet i Bergen og
Univers itetet i Stavanger, og vi samarbeider
jevnlig, forteller Nilsen.

At forskningsaktiviteten ved SUS blir
lagt merke til, fikk vi et udiskutabelt bevis
på senest nå i høst. Da publiserte The
Lancet, ett av verdens mest prestisjefylte
forskningstidsskrifter, ikke mindre enn to
artikler hentet fra sykehusets Kirurgiske
forskningsgruppe i sin jubileumsutgave.

– The Lancet er blant fire av verdens
mest viktige og prestisjefylte tidsskriftene vi

- Fem prosent foregår på SUS i dag

Selv om det ikke er legeutdanning ved Stavanger universitetssjukehus (SUS) i dag, har
sykehuset en betydelig forskningsaktivitet. – Faktisk foregår fem prosent av all
forskning ved norske sykehus i Stavanger, forteller forskningsdirektør Stein Tore Nilsen.

STAVANGER
UNIVERSITETSSJUKEHUS

- Forskning er viktig i seg selv for å kunne tilby et så godt sykehustilbud som mulig, sier forskningsdirektør Stein Tore Nilsen.

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

har innen internasjonal forskning. At SUS sin
kirurgiske forskningsgruppe gis plass til to
artikler i samme utgave, er en helt fantastisk
anerkjennelse, fastslår Nilsen.

I en revisjon utført av Norsk Forsknings-
råd for fire år siden, fikk kirurgisk forskning
ved SUS karakteren «excellent».

- FORSKNING MÅ IVARETAS
Sykehuset er naturlig nok også en sentral
aktør i Norwegian Pumps & Pipes, sammen
med Greater Stavanger, IRIS, Univer-

sitetet og Norwegian Smart Care Cluster
(NSCC). Pumps & Pipes er et inter nasjonalt
initiativ, opprinnelig fra Houston, for å skape
en møteplass som grunnlag for kompe-
tanseoverføring mellom olje og helsesektoren.
Nå har regjeringen foreslått at Norwegian
Pumps and Pipes i Stavanger skal få fem
millioner kroner for å kunne bli et Pumps and
Pipes-knutepunkt i Europa.

- Det er vi med glede at dette prosjektet nå
ser ut til å få midler til å komme i gang, selv om
vi ikke tar noen ting på forskudd, sier Nilsen.

• Antall ansatte: 7300
• Befolkning i nærområde: 330.000
• Årlige driftskostnader: 5,8

milliarder kroner

15

SYKEHUSUTBYGGINGEN

• Helse Vest planlegger å bygge nytt sykehus. Det er tre alternativer, Våland (på
dagens sykehustomt), Ullandhaug og Stokka i Sandnes.

• Uansett alternativ må sykehuset bygges ut i flere etapper. Første etappe vil koste
rundt åtte milliarder kroner, og stå ferdig våren 2023 dersom Ullandhaug velges,
rundt årsskiftet 2025/2026 dersom Våland velges og i 2026 dersom Stokka blir valgt.

• Konseptrapporten for de ulike alternativene har nå vært ute på høring. Over
halvparten av kommunene, organisasjonene og instansene som har uttalt seg, totalt
29, har Ullandhaug som det foretrukne alternativet. 14 prosent vil enten ha
Ullandhaug eller Våland, 14 prosent vil ha Våland, 7 prosent Stokka og 14 prosent
er nøytrale eller peker ikke på noen av de tre alternativene. Blant tilhengerne av
Ullandhaug finner du Sola, Randaberg, Time og Gjesdal kommune, Rogaland
fylkeskommune, Universitetet i Stavanger, IRIS, Næringsforeningen, Eldrerådet,
Brukerutvalget og Fagforbundet. Legeforeningen og Sykepleierforbundet er blant
dem som vil ha enten Ullandhaug eller Våland, mens Stavanger kommune,
Fylkesmannen og Vegvesenet foretrekker Våland. Sandnes kommune er den største
tilhengeren av Stokka-alternativet.

• 27. november skal styret i Helse Stavanger velge hvor de ønsker at det nye
sykehuset skal ligge.

• 22. desember skal styret i Helse Vest gjøre sitt vedtak angående tomtevalg og
sykehusutbygging i Stavanger.

• I januar 2016 er det statsråd Bent Høie som skal gjøre endelig vedtak om hvor det
nye sykehuset i Stavanger skal ligge.

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

Når Helse Stavanger nå skal bygge nytt, er
Nilsen naturlig nok opptatt av at forsknings-
aktiviteten blir gitt et så godt ut gangspunkt som
mulig ved det nye syke huset. Han vil imidlertid
ikke ha noen offentlig mening om det betyr
flytting til Ullandhaug, at de blir på Våland eller
flytter til Stokka i Sandnes.

- Jeg er en del av sykehusledelsen og kommer
ikke til å gi noen egne råd, ut over den felles
innstillingen som direktøren og syke husledelsen
vil gi styret i Helse Stavanger, påpeker Nilsen.

Han er imidlertid klar på at forsknings-
aktiviteten ved SUS er en lovpålagt oppgave og et
satsingsområde for sykehuset.

- Vi har et befolkningsgrunnlag som er stort
og som er et godt grunnlag for pasient nær og
klinisk forskning. Vi er heller ikke avhengig av
at det etableres medisin utdanning i Stavanger,
for at forskning skal kunne være et viktig
satsingsområde, sier Nilsen.

Han trekker også fram at forskning er en
av tre bærebjelker i den nasjonale strategien
HelseOmsorg21, som bygger på at forskning, og
i neste omgang næringsutvikling som en følge
av forskningen, bidrar til et bedre helsetilbud for
pasientene.

- Med andre ord, forskning er viktig i seg selv
for å kunne tilby et så godt syke hustilbud som
mulig, ifølge Nilsen.

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.

16

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

Fire om hvorfor de vil bygge på Ullandhaug

1
2
3
4

Hvorfor er det viktig at sykehuset bygges på
Ullandhaug?

Hvorfor betyr det så mye at sykehus, universitets og
forskningsmiljøet er samlet?

Hvilke potensiale har helseforskning og
næringsutvikling innenfor helse i vår region?

Hvordan ser du for deg framtidens Ullandhaug?

Vi har spurt fire aktører og fagpersoner om hvorfor
de mener forskningsargumentet er så viktig og
hvorfor de derfor mener Ullandhaug er det beste
stedet for et nytt sykehus.

MARIT BOYESEN
rektor, UiS

1 Sykehuset er, på samme måte som
universitetet, en av de viktigste

kunnskapsinstitusjonene i regionen. Ved
en lokalisering av sykehuset i nærheten av
universitet på Ullandhaug, legges det til
rette for faglige synergier innen helsefaglige
utdanninger, forskning og innovasjon.

OLE RINGDAL
administrerende direktør, IRIS

1 Med det nye universitetssykehuset på
Ullandhaug kan vi skape en nærhet til

utdannings- og forskningsinstitusjoner som
gir det beste grunnlaget for et tett og godt
samarbeid mellom disse. Felles bygg og
lokaliteter bør bli en del av konseptet. Det
beste samarbeidet oppstår når folk møtes til
daglig!

2 SUS er et universitetssykehus
som har oppgaver i tillegg til

pasientbehandlingen. Derfor er samarbeidet
om utdanning, forskning og innovasjon
med UiS, IRIS og Ipark viktig. Dette
er en del av samfunnsoppdraget til et
universitetssykehus.

3 Se på Lærdal Medical og se på hva
Lyse har fått til. Andre bedrifter kan

få til det samme innen helseteknologi hvis
de får til et godt samarbeid med sykehus,
universitet og forskning. Vi er gode på
omstilling og vi er gode på teknologi, dette
sammen med et stort marked innen helse
og medisin gjør det hele til et attraktivt
satsingsområde for vår region.

4 Min visjon for Ullandhaug er en
levende bydel med studenter

og ansatte fra UiS, SUS og de andre
kompetanseinstitusjonene. Aktivitet skjer
hele døgnet, med flere studentboliger,
muligheter for overnatting og bespisning,
butikker, helsestasjon med mere. En bydel
bygd på kompetanse!

2 Nærhet mellom universitetet,
sykehuset, IRIS og Ipark vil gjøre det

lettere å få til forskningssamarbeid på
tvers av enhetene. Her ligger det til rette
for å kunne benytte felles infrastruktur
for forskning som laboratorier og annet
vitenskapelig utstyr, og likedan å kunne
benytte felles støttesystemer for innovasjon
og nyskaping.

3 Jeg ser mange muligheter for
forskningsbasert innovasjon med

bakgrunn i helsefaglig og medisinsk
forskning med kopling til teknologi.
Det foregår i dag samarbeid mellom
fagmiljøene i medisin og helsefag ved SUS,
og fagmiljøene ved UiS innen helsefag,
samfunnssikkerhet, biologisk kjemi, IKT
(«smart teknologi»), billedanalyse og
petroleumsteknologi koplet til prosjektet
«pumps and pipes». Her er mange gode
ansatser å bygge videre på.

4 Framtidens Ullandhaug vil være en
stor kunnskaps- og innovasjonspark i

internasjonal toppklasse!

17

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

Fire om hvorfor de vil bygge på Ullandhaug

KJETIL SØREIDE
MD PhD, Gastrokirurgisk avdeling, SUS og
professor, Klinisk institutt I, UiB

1 For leger som forsker, så vil for de aller
fleste arbeidstiden i størst grad bestå

av diagnostikk og pasientbehandling.
Forskningen blir i stor grad gjort i tillegg, og
da er fleksibilitet, logistikk, tilrettelegging
og interaksjoner av stor betydning. Nære
relasjoner betyr hyppigere møter, lettere å
finne overlapp mellom prosjekter og ideer,
samt mulighet for å bruke hverandres
ressurser mest mulig effektivt. Dette er nå
svært tungvint slik SUS og UiS er lokalisert.

2 Nærhet skaper kontaktarenaer, møte-
plasser og kjennskap som ellers er

tyngre å få til, samlokalisering gir fleksi-
bilitet i utnyttelse av delte arealer, delte
utstyrsparker, delt teknologi og kompetanse.
At dyktige klinikere som skjønner viktigheten
av grunnforskning kan jobbe med topp
basalforskere som skjønner nødvendigheten
av å bringe basal kunnskap til bedre diagno-
stikk og behandling i klinikken, er av-
gjørende og blir enda viktigere framover.
Mange viktige oppdagelser innen medisinen
har også oppstått gjennom tilfeldigheter,
gjerne gjennom eksperimenter utført for
andre formål. Det er derfor ekstremt viktig
at nærheten mellom grunnforskningen og
klinikk er så tett at muligheten for å oppdage
”uventede” funn og forstå betydningen av
disse er mulige. Slike oppdagelser kan ikke
bestilles, de må ha et relativt stort grunnlag
for ’failures’ for å ha noen suksesser.
Mulighet til å lage ”clinical trial centers”
mellom UiS og SUS, som gjør at man ikke
kun er med på andre studier, men selv kan
starte og drive nasjonale og internasjonale
studier, også som oppdragsforskning, er også
et viktig argument.

3 Vi har mange muligheter. For å
nevne ett eksempel; biomarkører

innen kreft og andre sykdommer vil
kunne ha store potensialer. SUS/UiS
kan både utvikle disse, samt teste det
på vår unike populasjon som ikke er
selekterte pasienter. Regionen kan
gjøre seg attraktiv for prosjekter og
nye løsninger som kan bemidles av
Horizon2020 og andre store økonomiske
premissleverandører. Krever solid
grunnstruktur og grunnvilje til satsing.

4 Jeg ser for meg et levende Ulland-
haug med fleksible og ambisiøse

forskermiljøer på tvers av klinisk
virksomhet og basalforskning. Jeg ser
for meg et vitalt universitetssykehus
som er toneangivende på flere
medisinske områder nasjonalt og
har utmerket seg på en del områder
internasjonalt. Forskningen er ambisiøs
og konkurransedyktig, flere miljøer
tiltrekker seg de største stipendene
og fondssummene fra nasjonale or
europeiske forskningsråd. Renommé
og rykte har tiltrukket seg flere
utenlandske forskere som ansatte,
kollektivløsninger har gjort aksen mellom
sentrum i Stavanger og Sandnes, Forus
og fly plassen til et enkelt og populært
transportmiddel og en voksende
næringspark har gitt grunnlag for
potensiell vekst innen innovasjon og
gründervirksomhet. UiS og SUS har
gjennom konkurranse fått tildelt status
som centre of excellence og nasjonalt
kompetansesenter innen områder hvor
en har vist nasjonal og internasjonal
utmerkelse.

ARILD N. NYSTAD (PH.D)
PetroManagement AS, Technology & Innovation

1 «Campus Ullandhaug» er en meget god
lokasjon for pasientene fra hele vår region

med «luft og grønne lunger» og med god
fleksibilitet for vekst og ut vik ling inkludert den
beste forutsetning for kompe tanseutvikling,
stort utviklings potensial, og hvor fremtidens
medisin kan utvikles for befolkningen.

2 Pasientene ønsker kompetanse og riktig
behandling. En integrasjon av sykehuset,

universitet og forskningen tilrettelegger for
dette ved innovasjon og kunnskap som sørger
for at en kan ligge i fronten inter nasjonalt. Medi-
sinsk teknologi er en av de sterkeste driv erne
glo balt av nyvinninger innen et bredt spekter
av fag disipliner og en ser store gevinster i
fag lig samarbeid på tvers. Leger og ingeniører
vil jobbe tett sammen i framtiden. Gjennom-
gripende innovasjon skjer der menne sker møtes
dag lig. Framtidens syke hus er helt avheng av
inno vasjon og forsk ning for å gi pasientene den
beste be hand lingen. Lokal isering og arkitektur
på virker denne muligheten.

3 Medisinsk teknologi har stor over førings-
verdi til andre sektorer, samtidig som

andre sektorer har teknologi og kunn skap som
er svært nyttig for sykehusene. Dette fostrer ny
nærings utvikling i et industrielt kluster.

4 Jeg ønsker at framtidens «Campus Ulland-
haug» har gode spissområder som kan

trekke faglig på tvers og har et høyt inter na-
sjonalt nivå slik at en tiltrekker seg de beste
internasjonale kapasiteter. Men det er en for ut-
setning ved valg av Ullandhaug for nye SUS at
politikerne lover effektiv transport, at UiS har
en integrert strategi og at en vurderer OPS for
å øke budsjettet, slik at en får bygget ut syke-
huset med en gang.

18

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

Mer trafikk –
liten miljøeffekt

T ilhengerne av Våland har vist
til at dette alternativet gir klart
best miljøeffekt og langt mindre
biltrafikk. Det samme er kon-
klusjonen til Statens vegvesen

og Fylkesmannen. Men i analysen og
høringsuttalelsene er det i liten grad fokusert
på det totale antall bilreiser, og pasienter og
besøkenes andel av disse reisene i 2040.

Rosenkildens gjennomgang av Transport-
analysen viser at forskjellen mellom Våland
og Ullandhaug inne bærer i snitt 27 ansatt-
reiser med bil i timen - fordelt over ett døgn.

I tillegg viser analysen at et nytt syke-
hus på Våland vil gi økt biltrafikk inn i
det etablerte boligområdet fordi antall
parkerings plasser for ansatte og besøkende
må økes som konsekvens av befolkningsvekst,
flere ansatte, pasienter og pårørende.

I Transportanalysen økes antall
parkerings plasser for ansatte fra rundt 1.000
til 1.350 på Våland fra 2014 til 2040. Det vil
som følge av skiftarbeid gi rom for om lag
1.500 dag reiser ekstra med bil.

Samtidig er antall parkeringsplasser for
besøkende økt fra 463 i 2014 til 718 i 2040 på
Våland – det samme som for Ullandhaug.
Det vil gi mellom 1.000 og 1.500 dagreiser
ekstra med bil. Totalt innebærer det opp mot
3000 ekstra daglige personreiser med bil.
Det vil ha langt større miljøkonsekvenser
for Våland, som allerede er et tett befolket
boligområde hvor også flere skoler,
barnehager og servicetilbud er lokalisert.

AMBISJON
- Nullvekstmålet er så vidt nytt og med
få konkrete føringer fra sentralt hold for
hvordan en skal tilnærme seg dette. Det
heter jo at all vekst skal tas med kollektiv,
sykkel og gange, men om en skal se på dette
aggregert eller absolutt fra område til område
er det – etter det jeg vet - ikke sagt noe om.
Men det må være en ambisjon at den totale
trafikken på Våland ikke øker vesentlig som

følge av nytt sykehus, sier senioringeniør i
Statens vegvesen, Trond Åge Langeland.

Statens vegvesen skriver i sin hørings-
uttalelse at Asplan er for optimistisk både for
Ullandhaug og Stokka i forhold til andeler
for kollektiv, sykkel og gange knyttet opp
mot nullvekstmålet. Samtidig etterlyser
etaten en mer grundig vurdering av trafikale
implikasjoner av konseptene Ullandhaug
og Stokka. Trafikkøkningen på Våland som
analysen legger opp til, diskuteres ikke av
verken Statens vegvesen eller Fylkesmannen.
Man har heller ikke problematisert det store
antallet besøks- og pasientreiser.

- Vi er selvsagt også opptatt av transport-
reisene som omfatter pasienter og pårørende,
selv om vi ikke har vært konkrete i forhold til
dette. Pasienter har i mindre grad mulighet
til å reise kollektivt, eller sykle og gå, men
veldig mange pasienter vil kunne nyttiggjøre
seg et høyfrekvent kollektiv tilbud som
Jærbanen og Bussveien, mener Langeland.

Han sier også at det er sannsynlig at de
tiltakene som er skissert i Transportanalysen
hva angår infrastruktur, ikke er tilstrekkelige
for å imøtegå utfordringer med avvikling og
trafikksikkerhet på Våland.

- Men selv om man har ambisjon om
å senke bil andelen for ansatte, er det vel
antallet biler som vil være interessant i
forhold til hvor stor miljø belastningen er i et
område?

- Jeg ser hvor du vil hen. Men selv om
analysen opererer med disse tallene kan man
ikke forskuttere at slik blir det hva angår
parkeringsdekning. Det er mange måter å se
ting på, men det er klart at trafikksikkerhet
og miljø må ivaretas i fremtidig regulering,
sier Langeland.

FÅ BILREISER
I analysen fra Asplan har man satt antall
besøksplasser likt på Ullandhaug og Våland,
men ved å innføre strengere parkerings-
restriksjoner på Våland for ansatte har man

Antall bilreiser gjennom boligområdene vil øke om nytt
sykehus bygges på Våland. Det viser Transport analysen
Asplan Viak har foretatt på oppdrag fra Helse Stavanger,
i forbindelse med bygging av nytt sykehus.

lagt til grunn at antall parkeringsplasser
på Ullandhaug vil være 271 flere enn
på Våland. Det vil innebære 1300 flere
personreiser til Ullandhaug enn Våland med
bil – eller 650 biler fordelt over hele døgnet,
mener Asplan. Det gir 27 ansattreiser tur/
retur i snitt per døgn.

I motsetning til tomtealternativet på
Ullandhaug, ligger Våland i et etablert
boligområde der en økning på 3.000 biler vil
ha en helt annen miljømessig effekt.

- Det store flertallet som i dag reiser til
og fra sykehuset er pasienter, pårørende og
vareleverandører, reisende som i økende
grad vil bo langt fra Våland og som i
mindre grad kan eller vil bruke andre

19

DERFOR HØRER HELSE, UNIVERSITET OG FORSKNING SAMMEN

Biltrafikken til og fra Våland kan øke med flere tusen reiser i døgnet som følge av befolkningsveksten frem mot 2040. FOTO: HENRIK MOKSNES/BITMAP

transportmidler enn bil – noe også rapporten
påpeker, sier Harald Minge, administrerende
direktør i Næringsforeningen.

Allerede i dag utgjør pasientreiser,
besøksreiser, varetransport og andre typer
reiser to av tre bilreiser til og fra sykehuset.
I 2040 vil andelen trolig stige til 72 prosent,
ut i fra foreliggende prognoser om
befolknings veksten i regionen, innføring av
parkeringsrestriksjoner for ansatte, samt nye
kollektivtilbud.

Transportanalysen viser til at denne
gruppen i liten grad bli påvirket av flytting,
eller endringer i parkeringsmuligheter
og kollektivtilbud. I rapporten heter det
at: ”Pasientene og besøkende antas å ha

betydelig mindre tilbøyelighet til å gå/sykle
og benytte kollektive reisemidler.”

SPESIELT FORETAK
- Målet om nullvekst i biltrafikken er et
overordnet felles mål i regionen. Samtidig
må man erkjenne at et sykehus er et helt
spesielt foretak sammenliknet med de aller
fleste bedrifter, også i trafikksammenheng.
Antall brukere og besøkende er betydelig
flere enn ansatte, og geografisk bosatt i hele
Sør-Rogaland, sier Minge, og fortsetter:

- Miljøaspektet ved Våland-alternativet
er i beste fall forsvinnende lite. Dermed
bør man heller konsentrere seg om de
forholdene som virkelig har betydning for

framtidens lokalisering og som utgjør en
vesentlig og viktig forskjell i valget mellom
lokaliseringsalternativene, altså hva som blir
det beste sykehuset for pasientene, hva som
er det beste i forhold til samlokalisering med
forskningsmiljøet og hva som kan gi best effekt
i forhold til næringsutvikling, sier Minge.

Et stort flertall av høringsinstansene har
også vektlagt disse momentene. 56 prosent
anbefaler Ullandhaug, mens 16 prosent
anbefaler enten Ullandhaug eller Våland.
Kun 16 prosent er entydige i forhold til
Våland, mens 8 prosent vil ha Stokka.

Også Næringsforeningen mener at
Ullandhaug er det beste alternativet for et nytt
og fremtidsrettet sykehus for hele regionen.

20

O ljeindustrien er inne i en
krevende omstillingstid. En
lang, uavbrutt periode med
svært høye oljepriser bidro
til at næringen dro på seg

et altfor høyt kostnadsnivå. Dette ble en
utfordring som måtte ha blitt taklet selv om
oljeprisen hadde forblitt høy. Når prisen,
brått og brutalt, halverte seg og etter alle
solemerker vil ligge på et lavt nivå flere år
framover, blir kostnadsutfordringen enda
mer akutt.

Dette er en problemstilling som
Næringsforeningen jobber aktivt med, og
ressursgruppen for Lean har innledet et
samarbeid med ressursgruppen for Energi.
Sammen samlet de to gruppene et høyt
kvalifisert, og særdeles engasjert, panel
av kloke oljehoder fra hele verdikjeden.
Hensikten var å diskutere hvordan norsk
oljenæring kan redusere kostnadene og
styrke konkurransekraften på en bærekraftig
måte.

Disse deltok: Jan Narvestad Rosenberg
Worley Parsons, Stig Vølstad Knutsen
Weatherford, Per Haaland Statoil, Gaute
Jørpeland K. Lund Offshore, Ståle Haugvald-
stad Accelerate, Trond Winther DNV GL,
Erik H. Sæstad Oceaneering, Bjørn Gramstad
Aker Solutions, Lars Haug NorSea Group,
Bjørn Vidar Lerøen Norsk olje og gass.

Her er noen av hovedkonklusjonene fra
diskusjonen:
• Kostnadene har løpt løpsk, blant

annet på grunn av overbyråkratiserte
kontrollsystemer. Jobber som for noen
få år siden krevde 2 000 ingeniørtimer,
krever nå 20 000 timer, uten at
kvaliteten på produktet (for eksempel
en kompresjonspakke) har økt. Slike
eksempler finnes det for mange av!

• Det er for mye proteksjonisme, og
for mange «siloer» innenfor de ulike
forretningsområdene. Sterk ingeniørmakt

Alle er enige om at kostnadene i oljeindustrien må ned. Næringsforeningen samlet et
tungt ekspertpanel, og stilte det grunnleggende spørsmålet: Hvordan?

Veien mot en slankere, smartere
og smidigere oljenæring

krever sterk ledelse som kan skjære
gjennom og som har handlingsrom til å ta
beslutninger.

• Næringen må bli flinkere til å dyrke en
«godt nok-kultur».

• Mye av forbedringsarbeidet de siste
ti-årene har vært knyttet opp mot for-
melle standarder og prosedyrer. I dag er
det ikke mangel på prosedyrer som er
problemet, men snarere for svak for-
bedrings kultur innad i selskapene, og for
lite sam handling langs verdikjeden. Vi kan
oppnå raskere og bedre resultater gjennom
å styrke forbedringskulturen, enn ved å
meisle ut nye standarder. Tettere og bedre
samhandling mellom leveran dører og
operatører er et kjerne punkt.

• Bevisstheten og motivasjonen rundt
behovet for kontinuerlig forbedring og

bedre samhandling er nå langt høyere.
Det finnes mange eksempler på at
kostnadene er på vei ned. Det er viktig
at bransjen kommuniserer ut de gode
historiene.

• Det har blitt lansert forslag om et
«Norsok 2». Det var delte meninger
om dette i panelet, men hvis en slik
prosess dras i gang er det viktig at vi
lærer av gode og dårlige erfaringer med
«Norsok 1», og at den blir til gjennom
medvirkning fra hele verdikjeden.

Panelet understreket også behovet for møte-
plasser for kompetansedeling og utveksling
av erfaringer. Her har Næringsforeningen
ambisjoner om å spille en aktiv rolle, i sam-
arbeid med andre gode krefter som Norsk
olje og gass.

TEKST:
FRODE BERGE

Engasjementet var stort da et høyt kvalifisert panel av ledere fra ulike deler av oljeindustrien var samlet i Rosen kilde-
huset for å diskutere samhandling, forbedringsarbeid og kostnads reduksjoner i næringen. Fra venstre: Erik H. Sæstad
(Oceaneering), Bjørn Gramstad (Aker Solutions), Lars Haug (Nor Sea Group), Frode Berge (Næringsforeningen), Bjørn
Vidar Lerøen (Norsk olje og gass), Gaute Jørpeland (K. Lund Offshore), Jan Narvestad (Rosenberg Worley Parsons) og
Per Haaland (Statoil). Foto: Trude Hembre

21

/NESTE STOPP:

Gullfaks/
Fra 250 - 4.000 m2/
interessert?

TRANSPORT ER ENKELT
Hinna Park (Jåttåvågen stasjon) ligger perfekt plassert

midt mellom Stavanger og Sandnes. Toget går hvert

kvarter, med 8 minutters tur til begge byer.
Distriktets beste bussdekning har vi også.

OM GULLFAKS
Vår fleksible løsning vil gjøre det mulig å velge mellom

åpen planløsning, cellekontor eller en kombinasjon, og det
vil selvsagt være enkelt å gjøre fremtidige endringer.

BUSINESS & PLEASURE
Hinna Park kan by på det meste – enten du jobber her,

bor her eller er på besøk. Flere små og store selskaper har
sin base her, i tillegg til blant annet kjøpesenter, boliger,

restauranter, treningssenter og Viking stadion.

Velkommen til et spenstig forretningsbygg i et internasjonalt næringsområde
med en klynge av dynamiske selskaper, eksklusive kontorer i et maritimt miljø.

D
E

S
T

I
N

O
 ©

w
w

w
.d

es
ti

.n
o

www.hinnapark.no

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

LEDIG AREAL: Fra 250 m2 - 4000 m2 • TYPE: Butikklokaler på bakkeplan eller kontorer i 2.etasje.

22
Slik ser planleggerne for seg bussveien på
Hillevåg. (Illustrasjon: Trivector Trafic AB)

23

Om fem og et halvt år skal regionens nye og lenge etterlengtede kollektive

transport system stå ferdig. Bussveien blir Europas lengste, og den fem mil lange

strekningen skal trafikkeres med miljøvennlige trolleybusser. For første gang kan

man kjøre kollektiv transport uhindret mellom Stavanger og Sandnes, og mot

Forus, Sola, flyplassen og Tananger. I tillegg bygges det opp et omfattende system

til og fra bydelene. Men hvor skal bussveien egentlig gå, når bygges hva, hvilken

farger skal bussene ha og hva skal egentlig fremtidens bussvei hete?

Europas lengste
bussvei i rute

TEKST: STÅLE FRAFJORD

24

B ussveien på Nord-Jæren skal
bli Europas lengste, og et
transportsystem de reisende
forhåpentligvis skal bruke og
kunne du kan stole på. Mindre

biltrafikk, køer og utslipp er målet.
Så langt innebærer bussveien en

strekning her – og en strekning der. Det
øvrige transportsystemet finnes godt for-
ankret i dokumenter og planer, i sort og hvitt
og med samme betegnelse: Bussveien.

Den nye bussveien mangler et klingende navn, og de nye trolleybussene

merkevare i form av farger og egenart. Det kan du være med å bestemme.

Slik blir den nye bussveien

Det siste vil samferdselssjef Gottfried
Heinzerling i Rogaland Fylkeskommune
ha en slutt på. Han ønsker en regional
dugnad og befolkningens engasjement for å
bestemme hva kollektivsatsingen skal hete
på folkemunne, og også hvilken farge de nye
trolleybussen skal få.

- Ja, vi ønsker at folk skal være med
å bestemme både farger og navn. Dette
har vi sett mange gode eksempler på fra
franske byer. De har brukt disse prosessene

systematisk. Vi ønsker en fargesetting som
er annerledes enn den tradisjonelle grønne,
og ikke bare vedta slike ting i et styrerom. Vi
ønsker å mobilisere folk, sier Heinzerling.

GRAVER
Den offisielle åpningen av det som så langt
er gått fra å være en busway til en bussvei
finner sted sommeren 2021. Deler av
strekningen er alt tatt i bruk. Mer skal det bli.
Allerede i dag kan bussene kjøre uhindret på

Anleggsarbeidene har allerede startet for ny strekning på Vaulen. (Foto: Ståle Frafjord)

EUROPAS LENGSTE BUSSVEI I RUTE

25

deler av strekningen mellom Stavanger og
Sandnes langs fylkesvei 44.

På Vaulen er gravemaskinene allerede i
gang. Hus er revet og en to år lang anleggs-
periode skal ende opp i ny firefeltsvei der
midtfeltene er forbeholdt bussen. Flere
kommunale gater i området skal bygges om,
og samtidig skal det også legges ned nye
vann- og avløpsrør i fylkesveien.

UNDERVEIS
Flere andre delstrekninger er under arbeid
eller planlegging, og noe er allerede ferdig.
Om fem og et halvt år skal nye fargerike
trolleybusser trafikkere en sammenhengende
strekning mellom Stavanger-Sandnes,
Stavanger- Tananger og Sandnes- Stavanger
Lufthavn, Sola - via Forus og Sola sentrum.

De nye miljøvennlige busser vil kunne
kjøre uten å bli hindret av biler, trafikklys
og annet trafikk. Bussveien vil ha universell
utforming, egen identitet og eget design.
Fylkestinget vedtok med stort flertall i
oktober at det skal investeres en milliard i
nye trolleybusser.

For deg betyr det hyppigere avganger,
moderne og komfortable busser og kortere
reisetider, lover Heinzerling.

- Arbeidet går etter planen. Vi har en
veldig ambisiøs framdriftsplan for å få
bussveien på plass til 2021. Vegvesenet har
organisert internt et slags Bussvei infrastruktur
AS, slik at prosjektet oppfattes som ett stort
prosjekt med mange enkeltprosjekt, og ikke
omvendt, sier Heinzerling.

HYPPIGE AVGANGER
Brukerne forventer et tydelig og varig
bussystem som man kan stole på, med
hyppige avganger, moderne og komfortable
busser og kortere reisetid. Det må til om målet
om å få flere i regionen til å reise kollektiv på
bekostning av privat bilbruk skal nås.

- Vi jobber massivt på mange fronter. Fra
2016 kommer den nye bussproduksjonen
som er bussveiforløperen i gang. Det er
vedtatt et nytt og enklere takstsystem, og
vi har begynt å sette langt større trykk på
informasjonsarbeidet. Den største utfor-
dringen i denne regionen vil være å få
regulerings planene raskt nok i havn ute i
kommunene. De mest kritiske strekningene
tidsmessig sett i mitt hode er Kannik, forbi

sentrum og ned mot Hillevåg, i Jåttåvågen
og mellom Kvadrat og Sandnes sentrum, sier
Heinzerling.

Men samferdselssjefen, kommunene
og fylket er også avhengig av sentrale
myndig heter for å holde tidsplanen. Det
omfatter både et vedtak om Bypakken og
Bymiljøpakken.

- Holder det som er signalisert i møte
med departementet om at man får behandlet
dette våren 2016, og er ferdig med for hand-
lingene om bymiljøavtalen neste høst, er vi
i rute. Tempoet er høyt, men så langt ser det
greit ut, sier Heinzerling.

UTFORDRINGER
- Vil det være noen strekningen i bussveien
der man kan få problemer med at bussene
kan kjøre uhindret i forhold til annen trafikk?

- Vi har noen utfordringer i bymiljøene.
Det dreier seg om krysset ved motorveien
og ned mot Kannik, ved Jernbaneveien
og Stavanger sentrum, men også i form
av en god integrering i Jåttåvågen og ned
mot Roald Amundsens gate i Sandnes.
Disse stedene må utredes, og hele
transportsystemet endres. Det kan være i
form av at biltrafikk må vekk, men vi må
ta noen samlede grep i form av byutvikling
og kollektivtransport for å få dette til, sier
Heinzerling.

- Hva med alle andre busser som går i
ruter fra og ut til de ulike bydelene?

- Man kan gå inn på vår hjemmeside
bussveien.no for å få en oversikt over det

totale rutenettet. Grovt sett kan man si vi får
flere produktkategorier, bussveien, bybuss
Stavanger og bybuss Sandnes, samt lokaltog.
I tillegg har vi X-ruter til og fra Forus. Det
vi også har som utfordring og som ligger i
Bypakken, er en milliard for å sikre bedre
fremkommelighet. Parallelt må vi gjøre flere
grep også på det resterende bussnettet. Det
er mange passasjerer på disse bussene som
skal ivaretas, sier Heinzerling.

FREMDRIFTSPLAN
Bussveien er et av de største samferdsels-
prosjektene på Nord-Jæren noen gang. Flere
europeiske byer, deriblant Oslo, Trondheim,
Luzern, Leeds, Bristol og London vurderer
også å bygge bussvei.

Til nå er det åpnet seks bussvei-
strekninger: Jåsund i Sola, og to strekk fra
Hillevåg-Mariero, bussbroen på Forus,
Lagerveien ved Tvedt-senteret og på
Forussletta.

Neste byggetrinn er Vaulen-Mariero
og Gausel-Forus. Byggingen av bussfelt
i form av midtfelt på fylkesveg 44,
mellom Breidablikkveien på Mariero og
Stasjonsveien på Vaulen er allerede startet.
Bilfelt, sykkelfelt og fortau kommer på hver
side. Strekningen er den sjuende av i alt 26
strekninger som til slutt skal bli Bussveien.

Rogaland fylkeskommune, Statens
vegvesen og kommunene jobber nå også
med planlegging og prosjektering av
delstrekninger i Tananger, Kvernevik,
Sunde, Jåttåvågen og i Sandnes.

- Vi ønsker at folk skal være med å bestemme både farger og navn. De e har vi se mange gode eksempler på
fra franske byer, sier samferdselssjef Gottfried Heinzerling.

Arbeidet går etter planen.
Vi har en veldig ambisiøs

framdriftsplan for å få buss-
veien på plass til 2021.

Gottfried Heinzerling,
samferdselssjef

26

Dette er strekningene og
stedene som er eller vil
berørt i forbindelse med
byggingen av bussveien.

Strekningene fra B til V

BUSSBRU PÅ FORUS
Denne strekningen er ferdig og ble åpnet for
trafikk i 2013.

GAUSEL
Et justert planforslag er sendt ut på høring.
I forslaget til reguleringsplan legges det opp
til at strekningen får midtstilte bussfelt, med
bilfelt, sykkelfelt og fortau ytterst.

GAUSEL STASJON - FORUSSLETTA -
FORUS ØST
Forslaget til reguleringsplan er sendt
Stavanger kommune. Man planlegger her
for en firefeltsvei, hvor de to midterste
feltene blir forbeholdt buss.

FORUSSLETTA
Denne strekningen er allerede ferdig og ble
åpnet i 2015. Veien har midtstilte bussfelt.

FORUS - SOLA SENTRUM
Arbeidet med reguleringsplanen er i opp-
start fasen. Den nye trassen vil ikke nød-
vendigvis følge dagens veinett. Visse deler av
strekningen kan bli forbeholdt kun for buss.

FORUS VEST
Arbeidet med å få til en reguleringsplan
har startet opp. Planen skal også sikre en ny
sykkelforbindelse langs Foruskanalen.

HILLEVÅG
Strekningen er allerede ferdig og ble åpnet
i 2011. Bussfeltene er plassert i midten, og
automatiske trafikklys for øvrig trafikk
regulerer fri bane for kollektivtrafikken.

JÅSUND
Denne strekningen er allerede ferdig og ble
åpnet i 2013.

KANNIK
Det blir laget et trafikalt forprosjekt på
denne strekningen i forbindelse med
arbeidet med ny Kommunedelplan for
Stavanger sentrum. Trafikken gjennom
Kannik vil bli sterkt av lastet når Ryfast
åpner, og det vil senere bli tatt stilling til
hvor bussholdeplasser skal ligge og hvilke
typer kryss man skal ha. Arbeidet med

reguleringsplanen for denne strekningen vil
starte så snart forprosjektet er ferdig.

KVADRAT - RUTEN
Bussveien skal gå i Strandgata eller eventuelt
i en kombinasjon med Roald Amundsens
gate. Man er i gang med et forprosjekt som
har som mål å gjøre trasevalget endelig.
Trolig vil arbeidet med reguleringsplanen
starte sent i inneværende år eller tidlig
i neste. Strekningen vil ikke inneholde
fire felt pga plassmangel og av hensyn til
verneverdige bygg.

KVERNEVIKVEIEN
Strekningen blir planlagt med fire felt, hvor
to av feltene er forbe holdt buss og tung-
trafikk. Også denne strekningen er en del
av Transport korridor vest. Arbeidet med
regulerings planen er i gang, men det er
så langt ikke tatt stilling til plassering av
bussfelt og kryss.

KVERNEVIK RING
Østre delen av Kvernevik Ring er en del
av Tranportkorridor vest. Den resterende
delen er fortsatt ikke under planlegging, og
utformingen derfor ikke avklart.

LAGERVEIEN
Denne strekningen ble allerede i 2014 stengt
for biltrafikk og er i dag forbeholdt buss.

MADLA - MOTORVEIEN
Strekningen har allerede fire felt, hvor de
ytterste feltene er forbeholdt kollektivtrafikk.
Det vurderes nå å endre plassering på
holdeplasser og også foreta enkelte
endringer i noen av kryssene på strekningen.

MARIERO
Også denne strekningen er ferdig og i bruk.
Ble åpnet i 2013. Midtstilte bussfelt og
automatiske trafikklys gir busene fri bane i
kryss på strekningen.

Dette er statuskartet for bussveien frem til nå. (Illustrasjon: Statens vegvesen/Rogaland Fylkeskommune).

EUROPAS LENGSTE BUSSVEI I RUTE

27

REVHEIM
Strekningen planlegges for fire felt, hvor de
to ytterste blir rene bussfelt. Arbeidet med
reguleringsplanen er i gang.

RISAVIKA - HAGAKROSSEN
Er en del av Transportkorridor vest-pro-
sjektet fra Sømmevågen til E39 i Randaberg.
Dette skal bli en firefeltsvei, hvor to av
feltene er øremerket for buss og tung-
tran sport. Forslaget til reguleringsplan er
allerede sendt berørte kommuner.

Strekningen er på mange måter et unik
prosjekt i Norge. Det er ikke bygd egne felt
som omfatter både for buss og tungtrafikk
her til lands.

RISAVIKA HAVN
Reguleringsplanleggingen er ennå ikke startet

RUTEN - SKIPPERGATA
Her planlegges det firefeltsvei i Gravarsveien

med bussfelt i midten. Arbeidet med
regule rings planen har startet. Julie
Eges gate vil etter planen bli forlenget
til Gravarsveien for å kunne koble
busstrafikken direkte mot Ruten.

SKIPPERGATA
Skippergata blir kollektivtrassé mot Vatne
og Sandnes Øst. Deler av strekningen
planlegges med fire felt, andre deler med
to fordi strekningen er for smal. Det må
her iverksettes andre tiltak for å sikre
bussens fremkommelighet. Arbeidet med
reguleringsplanen har enda ikke startet.

SOLA SENTRUM - FLYPLASSEN
Har ikke strartet arbeidet med
regulerings plan. Trassévalg er høyst
usikkert.

STAVANGER - HILLEVÅG
Her er et arbeid med et forprosjekt i

 B

 A

 2

 29

 X50

 22 23

 10

 2

 1

 C

 B

 X31

 15

 1

Fremtidige by-/forstadsruter

Nord-Jæren (ikke alle ruter vist)

 A

 11

 42

 1
3

-
14

 1
3
 -

 1
4
 -

 2
2

 1
3
 -

 1
4

 1
3 -

14

 1
7

 17

 17

 17

2
2

21

1
5

1
5

15

 X
6
0

 X
5
0

 X50

X30

 X
3
0
 -

 X
6
0

 X
31

29

29
10 -

29 -
X60

27

27

26

2
6

X30 -
X31 -

X50

2
7

21

X
3
0

 -

X

6
0

 X
3
1

X60

10

10

1
0

1
0

11

 17 15

X60

22 23

1413

Sandnes Sentrum

Sola

Forus

Gausel

Hinna

Hillevåg

Hundvåg

Tasta

Grødem

Randaberg

Endrestø

Madlasandnes

Tananger

Sørnes

Gandsfjorden

Hafrsfjorden

Hålandsvatnet

Store

Stokkavatnet

 16

 16

 C 6 A

26 27 29

X60

Stavanger Sentrum

 8 6

 A B

 11

 2 1

 10

X30

X31 X50

Viste Hageby

Kver-

nevik

Jåsund

Stokka

Risavika

Mariero

Godalen

Rosenli

Tjensvoll

Skadberg

Sandved

Bogafjell

Skårlia

Vatne

Aspervika

Viking

Stadion

Lura

Stavanger

Lufthavn

Sola

Ryfylke

DK

STAVANGER

SANDNES

Sundekrossen

 B 8A

Paradis St.

 B 1A

X30 X31 X50 X60

Gausel St.

 B 6A

Jåttåvågen St.

 B 6A

X3111

Madlakrossen

 B 6 29A

Hinnakrysset

 6 X50 X60

Solakrossen

 X50 42C
Forus Vest

 B X30 X60C

Kvadrat

 C 21A

 X30 X60

Ganddal St.

 X50 13 X50 14 X50 22

Mariero St.

SUS

UIS

Traséer ikke

fastlagt

BUSSVEI - LINJE A

BUSSVEI - LINJE B

BUSSVEI - LINJE C

 A

 B

 C

Traséer ikke

fastlagt

+ X-ruter ikke vist
på kartet

Slik ser man for seg de fremtidige by – og forstadsrutene i forhold til bussveien. (Illustrasjon: Rogaland Fylkeskommune).

• Bussveien åpner sommeren 2021, men strek-
ningene vil bli tatt i bruk så snart de er ferdig.

• Bussveien vil bli trafikkert av elektriske
trolleybusser.

• Totalt blir bussveien 50 km lang og skal gå
fra Tananger og Kvernevik til Stavanger
sentrum, og fra Stavanger sentrum til Forus,
Sandnes og Vatne.

• Bussveien vil få tre busslinjer – A, B og C.
Linje C er et supplement til A og B og går
fra Sandnes til Forus og videre til flyplassen.
Bussveilinje C vil bestå av vanlige busser som
skal kunne kjøre uhindret av annen trafikk.

• Bussveien vil legges som rette veistrekninger
uten unødvendige svinger inn på
holdeplasser eller i rundkjøringer.

• Både bussveilinje A og B har åtte avganger i
timen. Der bussveilinje A og B kjører parallelt,
på strekningen Sunde-Stavanger-Forussletta,
er det 16 avganger hver time.

• Bussveilinje A vil være åpen hele døgnet,
også om natten.

• 90 prosent av den 50 km lange Bussveien vil
være i egen veibane.

• Der hvor bussene må kjøre i blandet trafikk,
vil trafikale tiltak sørge for at bussen blir
prioritert.

• Busslommene erstattes av kantsteinstopp, det
vil si at bussen stopper i veien, uten å svinge
inn til siden. Høy kantstein gjør at du kan gå
rett inn i bussen.

• Bussbilletter kjøpes via mobil eller fra
automat på holdeplassene.

FAKTA OM BUSSVEIEN

gang. Det går ut på å kartlegge hvordan ulike
løsninger for Kannik vil påvirke dette området
trafikalt. Arbeidet med en reguleringsplan
for denne strekningen vil starte opp når dette
forprosjektet er ferdig.

SUNDE
Strekningen skal bli en firefeltsvei, hvor de
to ytterste feltene blir for buss. Forslaget til
reguleringsplan har vært ute på høring og
arbeidet med å endre planforslaget er i gang.

TANANGER RING
Den østlige delen av strekningen del av
strekningen blir planlagt med fire felt. To
av feltene er kun for buss, og er en del av
Transportkorridor vest

Planleggingen av resten av strekningen har
enda ikke startet, og det er ikke tatt stilling til
hvordan veien vil bli, verken i forhold til antall
felt eller løsninger for kryss.

VAULEN
Byggingen har nettopp startet. Strekningen blir
bygget etter samme mønster som strekningen
Hillevåg og Mariero.

VAULEN - JÅTTÅVÅGEN
Arbeidet med reguleringsplanen er i gang.
Planen er at kollektivtrafikken skal gå gjennom
Jåttåvågen, ikke mellom Vaulen og Gausel på
Gamleveien og fylkesvei 44 gjennom Hinna,
som i dag. Bussveien vil krysse jernbane linjen i
tunnel eller i form av bru.

28

V i har kjent hverandre som
fagfolk i en årrekke, og kan
vel si å ha utviklet en slags
gjensidig respekt gjennom
prosjekter vi har utført

sammen. Nylig dannet 12 av disse erfarne
konsu lentene sitt eget firma, så da var tiden
inne til et konkret samarbeid, forteller de
daglige lederne Geir Atle Lima i eSeven og
Trygve Lende i AMS.

eSeven er leverandør av Microsoft
Dynamics Navision og Axapta, med tung
kompetanse innen ERP-løsninger for
produksjon og prosjekt orientert industri.

AMS leverer og drifter løsninger innen
industriell IT, som gjør arbeids dagen
enklere for bedrifter som krever kontroll på
produksjons styring, planlegging, lager og
logistikk.

- Vi forenkler og effektiviserer prosessene
for produksjons styring, og har i diRect-
plattformen utviklet standard program-
vare moduler for planlegging, jobblister og
overvåking. Dette gir kundene en effektiv,
fleksibel og robust løsning for dem som
ønsker å få mer kontroll i produksjonen.
Ved å utnytte kapasiteten på ressursene,
planlegge og allokere oppgaver og ha
løpende innsikt i status og fremdrift, er
diRect Jobb sentral i hele produksjons-
prosessen, fremholder forretnings utvikler
Bjørn Gunnar Solheim i AMS.

TOTALLØSNING FRA A TIL Å
Løsninger fra eSeven og AMS integreres
tett sammen, og vil kunne tilby kunder
en total løsning fra tilbud, ordre, innkjøp,
produksjon, til planlegging, jobblister,
overvåking, fakturering og statistikker, for å
nevne noe.

- I det siste har vi holdt en litt lav profil
og jobbet i det stille med å koble sammen
Microsoft-moduler fra eSeven med en ny

Uten automatisering, stopper Norge!
Med Moi som utgangspunkt har Trygve Lende og de 18 andre i AMS sikret seg et godt
grep om produksjonsstyring av industribedrifter i Norge og utlandet. Og etter 30
år i bransjen, mener de nå å ha funnet drømmepartneren i eSeven AS fra Sandnes.

Ekornes er en av de store brukerne av AMS sine løsninger for produksjonsstyring.

TEKST / FOTO:
JOHAN AAKRE

Nå åpner samarbeidet mellom it-folkene på Moi og i Sandnes for å gå fra skreddersydde løsninger til et bredere marked.

pakkeløsning med apper og software fra
oss på Moi. Dermed går vi over fra å lage
skreddersøm til noe som kan brukes på
bredere front, et felles produkt.

- Og begge firma får felles kunder. Dette
har blitt bra, ja faktisk er det unikt i Norge.
Ingen andre har tilsvarende løsning som vår
diRect programvare, og i kombinasjon med

29

Uten automatisering, stopper Norge!

Microsoft-produktene fra eSeven vil dette
gi kundene en unik totalløsning med god
flyt i produksjon og i prosjekter, sier Lende
opprømt, klar til å møte markedet.

TIMEREGISTRERING OG JOBBLISTER
Bedriftene skal nå lansere to systemer,
ERP fra Microsoft Dynamics sammen med
diRect Time og diRect Jobb. Førstnevnte går
på lettvint registrering og alt som har med
timeregistrering å gjøre, ved bruk av en app
på mobiltelefon og på web. Mens diRect
Jobb er den nye smarte pakkeløsningen for
planlegging, jobblister og overvåking, som
de stolt, uten å blunke mener er unik.

- Innovasjon Norge har støttet
utviklingen av diRect gjennom sin skatte-
funn ordning, en glimrende og god måte å
finne fram til smartere løsninger, sier de to.

«LEAN PÅ BOKS»
- Målet vårt er å levere totale forretnings-
system, komplett fra kunde, tilbud, ordre,
produksjon og til faktura, regnskap og
rapportering til kunde igjen. Rogaland har
et knallgodt miljø for industriell IT, her er
det forståelse og kultur for effektiv flyt i
produksjonen. Derfor har vi tro på at denne
delen av landet er en drømme plass for det vi
holder på med. AMS begynte i sin tid med
Ekornes fabrikker, og har i dag fire av deres
fabrikker i Norge, samt en i USA. Nordan-
konsernet, Risa, Stangeland, Rosenberg, Subsea
Services og flere produksjons bedrifter på Jæren
er blant kundene våre, forteller Lende.

Lima følger opp konkurransen, og
røper navn som IKM Testing, Fatland,
Gunnarshaug Trykkeri, Tampnet og mange
andre fra sin kundeliste.

- Poenget er at vi i Rogaland har en
tradisjon som gir oss gode muligheter
til å klare oss innen effektivisering og
automatisering, helt klart en nødvendighet i
tiden som kommer, sier Geir Atle Lima.

MOI EN FORDEL
- Folk spør meg ofte om det ikke er avsides å
drive et datafirma på Moi i Lund kommune,
helt nederst i Rogaland. Men min erfaring
fra vi startet opp i 1986, er bare god. Her
har vi stabil arbeidskraft med akkumulert
kunnskap i bedriften - det har vist seg å
være veldig viktig når vi skal videreutvikle
komplekse styringssystemer for bedrifter,
noe vi har blitt kjent for gjennom mange
år. At de ansatte er medeiere i bedriften,
på samme måte som hos eSeven, har også
bidratt til stabilitet og lagånd, slår Lende fast.

IT-folk som har funnet hverandre for å effektisere næringslivet i Rogaland: Daglig leder i eSeven AS, Geir Atle Lima (t.v.), og daglig leder i AMS, Trygve Lende (t.h).
Mellom seg har de forretningsutvikler Bjørn Gunnar Solheim i AMS og senior-rådgiver Jone Hodne fra Eseven.

30

I kke vær kritiske. Vi er veldig gode
til å være kritiske, men ikke før vi
nærmer oss slutten av dagen – får
dere lov til å komme med kritikk og
avfeie det som ikke vil fungere eller

ikke er en like god idé, forklarte Lars Ueland
Kobro fra Telemarksforskning.

Han fasiliterte alle de fire workshop-

Nå er alle de fire workshopene i Nye muligheter gjennomført. Flere hundre ideer
ble redusert ned til rundt 40 som det nå blir jobbet videre med på ulike måter.

Hundrevis av ideer i luften

NYE MULIGHETER:

TEKST: EGIL HOLLUND
FOTO: STÅLE FRAFJORD OG
TRUDE REFVEM HEMBRE

samlingene i forbindelse med Nye
muligheter denne høsten. Fire hoved områder
var valg ut: Mat, Helse, Fornybar og IT. I seks
timer satt noen av regionens mest kreative
hoder sammen for å forsøke å tenke nytt.

- Det ble en fabelaktig stemning på
disse samlingene, og storsalen i Rosen-
kildehuset sydet virkelig av ideer. Alle rede
er det noen av disse som folk er i gang og
jobber videre med, forteller Harald Minge,
administrerende direktør i Nærings-
foreningen.

Det er Næringsforeningen i Stavanger-

regionen, Ipark, Innovasjon Norge og
SR-Bank som sammen står bak prosjektet
Nye muligheter – som skal 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.

- Nå blir det spennende å se konkrete
resultater av arbeidet, selv om vi vet vi må
være tålmodige. Det tar tid å realisere nye
satsinger og nye ideer, påpeker Minge.

Aina Haug fra
Laerdal Medical
og Hanne N.
Berentzen fra
Ostehuset var
blant deltakerne
på workshopen
for helse.

Åge Jørgensen i NIBIO bød på friske bær i
forbindelse med samlingen der mat var tema.

Lars Ueland Kobro fra Telemarksforskning
fasiliterte de fire workshop-samlingene.

Hver gruppe på seks-sju personer jobbet fram flere
titalls ideer – som til slutt ble redusert til én eller to.

Workshopene var organisert slik at mange delte ideer
med helt nye mennesker de ikke hadde møtt før.

31

•
•
•

•
•
•

•
•
•
•
•

32

Solveig Ege Tengesdal overtok fylkesordførerstolen 27. oktober og
skal styre fylkeskommunen de neste fire årene sammen med AP,
Venstre og SP. Hun har vært medlem av fylkestinget i tre perioder,
og har også vært ordfører i Egersund i ett år.

33

G amle samarbeidsformer
i fylket er igjen avløst
av en ny konstellasjon.
Egersund – julebyen som
byr på høstlig vorspiel i

form av skummende fatøl i mengder,
sørvestlandskommunen der lukten
av sildolje i årtier har bitt seg fast i
trange trehusgater og kvartal preget
av tradisjonsrike slekter like mye som
som særpregede sekter, har nå også
overtatt styringen i det fylkeskommunale
teglsteinsbygget i Stavanger.

Hadde det ikke vært for
trehusbebyggelsen på Våland, kunne den
nye fylkesordføreren Solveig Ege Tengesdal
(52) reist seg fra kontorstolen og sett helt
bort til kolonihagen der en annen kjenning
fra okka by, Arnt Olav Klippenberg, i sin tid
kjøpte hytte for å ha et pendlerkrypinn i det
som en gang var revybyen Stavanger.

Det er en tid for alt. Solveig Ege
Tengesdal trives i sentrum, og har en
bakgrunn og en slekt som er vel bevandret
i det offentliges tjeneste. Faren var politi,
ektefellen er rektor og datteren går på
lærerskolen. Selv har hun permisjon
fra lederjobben i den kommunalt eide
attføringsbedriften Uninor, og har
ambisjoner på fylkeskommunens vegne. Det
dreier seg ikke bare om politikk, men også
om synlighet.

TILLIT
Den jobben kan by på utfordringer, ikke
minst i et politisk miljø som gjennom mange
år har vært preget av partier som skifter side,
sår som gror langsomt og ønske om makt og
posisjoner.

Noen opplever nok også det faktum
at Solveig Ege Tengesdal og hennes
partifeller i fylket valgte å samarbeide med
Arbeiderpartiet i stedet for Høyre etter
valget, som et slags politisk svik.

- Det kan nok oppleves av enkelte som
et tillitsbrudd. Men i arbeidet med å finne
et flertall, er det så mange slags spilleregler.
Man går inn i dette og tenker man skal være
så ryddig og klar, men ting skjer fort, man
vet ikke helt hvilke muligheter man har og
hvor flertallet egentlig ligger. Det er naturlig
at det er følelser inne i bildet, men man må i
dette spillet ikke ta ting personlig.

- Man får kanskje tykk hud av et slikt
forhandlingsspill?

- Det er denne delen av politikken jeg
misliker mest. Men man må forholde seg
til det, gjøre det beste ut av det og være så
ryddig man kan.

PROFILEN

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

En verdi-
konservativ
entusiast
Hun har et kristent grunnsyn, en svunnen fortid som

saksofonist, elsker havet og lar seg lett begeistre.

SOLVEIG EGE TENGESDAL

Alder: 52 år
Bosted: Egersund
Sivil status: Gift, to barn
Aktuell: Ny fylkesordfører

34

VEIVALG
Det er ingen hemmelighet at det har vært
uenighet innad i Kristelig Folkeparti i fylket
opp gjennom årene i forhold til hvem man
burde samarbeide med. Det er heller ingen
hemmelighet at motsetningene delvis også
har vært personlige.

- Det vil alltid være en kamp – i alle
parti. De som er med i politikken er folk med
sterke meninger og folk som vil noe. Det er
derfor ikke unaturlig at det av og til blir litt
høy temperatur i enkelte saker. KrF er et
sentrumsparti, hvor noen sympatiserer med
høyresiden, andre med venstresiden, selv
om de fleste av oss er godt plassert i sentrum
av KrF. Det har vært svært få negative
reaksjoner fra egne partifeller knyttet til
samarbeidet som vi nå har valgt.

- Men er det tilfeldig at det skjer en
endring i forhold til samarbeidspartnere i
fylkespolitikken når du kommer inn?

- Jeg har mange ganger løftet frem at
mitt politiske ståsted er i sentrum. Med det
mandatet jeg fikk, visste partiet at det var det
jeg ville forfekte.

- Men du endte opp med sentrum og
Arbeiderpartiet, og ikke Høyre. Var det
tilfeldig?

- For meg var det naturlig å ta
utgangspunkt i sentrumspartiene (Sp, V
og KrF) og Ap, og ikke Høyre. I ettertid av
avtaleinngåelsen ser vi dessuten at Høyre
og sentrumspartiene ikke ville gitt flertall
i fylkestinget. Forbeholdet Frp hadde hatt
i fire år i forhold til veifinansiering var et
forhold jeg oppfattet at Høyre fortsatt kunne
leve med. Det var vanskelig for oss. Samtidig
merket vi også i valgkampen at det var
mange saker som var viktige for sentrum
som fikk gjenklang i Arbeiderpartiet.

BEGEISTRET
Solveig Ege Tengesdal er en person som
det er lett å føre en samtale med, som
lett lar seg begeistre og som lett lar seg
involvere. Latteren sitter løst, det samme gjør
engasjementet.

- At ting skjer, og at noen får til noe
som man kanskje ikke hadde forventet, det
begeistrer meg. Det trenger ikke være så
stort og så seriøst. Jeg har etter hvert også
latt meg begeistre over at vi som politikere
faktisk kan bety en forskjell, at de vedtakene
vi fatter lar seg gjennomføre og at det ligger
en kraft i dem.

Det gjelder ikke minst i fylkespolitikken.

- Vi ønsker at fylkeskommunen skal
være tydelig, løfte frem og prioritere de store
linjene. Det viktigste nå er å gjennomføre
de store sakene vi har vedtatt. Det omfatter
spesielt de store samferdselssakene, skole-
sakene – blant annet i forhold til frafall og
mobbing - og i forhold til kultur. Jeg håper
også at fylkeskommunen vil bli mer synlig.
Vi driver tross alt nærmere 30 videregående
skoler, skolesentre og fagskoler, med rundt
20.000 elever og lærlinger.

- Hvordan blir man mer synlig?
- Man må benytte de redskapene og

mulighetene som ligger der, også i forhold
til sosiale medier.

VISE IGJEN
Mulighetene må også gripes for fylket i
forhold til involvering i næringspolitikk,
mener Tengesdal.

- At fylket er med, bli underkommunisert
i dag i forhold til næringspolitikk. Er vi
med, skal vi også vise igjen. Vi skal ikke
finne oss i denne usynligheten. At fylket
faktisk betyr noe i forhold til innovasjon
og å se muligheter, sammen med
Næringsforeningen og Greater Stavanger,
er viktig å synliggjøre. Det handler om

- Jeg tror nok det er flere som vekter sine
ord i dag. Man blir fort utfordret på at

man tilhørerden ene eller andre
retningenn, sier Solveig Ege Tengesdal.

35

HAR DU SPØRSMÅL VENNLIGST KONTAKT
GMC Eiendom AS
Lars Stangeland / Daglig leder / lars.stangeland@gmc.no / 913 40 190 www.byfjordparken.no

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

UNIKE NÆRINGSLOKALER TIL LEIE
LIKE VED STAVANGER SENTRUM

å legge til rette, enten det dreier seg om
kollektivtilbud, veier, videregående opp-
læring eller fagskoler. Jeg vil gjerne ha enda
mer fokus på fagskoleutdanningen. Det
er en viktig del av vår rolle som regional
utviklings aktør. Vi har eksempelvis en
helsefagutdanning og helsearbeidere som jeg
gjerne skulle ha koblet tettere på velferds-
teknologi.

- Hva gjør du når du ikke driver politikk?
- Jeg gjør ikke så mye. Det handler mest

om familie og venner. Jeg har en mann som
er rektor på Kulturskolen, en datter som har
begynt på lærerskolen og en sønn som har
startet på musikklinjen på Vågen. Det er mye
musikk i min familie.

- Spiller du selv?
- Nei, i min ungdom spilte jeg saksofon,

og jeg har fortsatt instrumentet hjemme.
Men jeg spiller aldri…

fordi du vet det ville skapt reaksjoner?
- Det avhenger av i hvilken sammenheng

det er rom for å snakke om disse tingene. Jeg
opplever vel at de rommene i mindre grad
er der i dag. For meg er menneskeverdet
absolutt. Det ligger i bunn, og man må ha
lov å ha ulike oppfatninger av hva en mener
er rett i forhold til å leve. Men jeg reflekterer
nok mer rundt mange av disse spørsmålene i
dag enn det jeg gjorde før.

VERDIKONSERVATIV
Solveig Ege Tengesdal har et verdisyn
knyttet til teologiske, etiske og moralske
spørsmål som ikke nødvendigvis deles av
det store flertallet i folket.

- I min ungdom var det mer enten eller.
Dagens unge reflekterer ikke over mange av
disse spørsmålene på samme måte. For meg
ligger det likevel en trygghet i at det synet jeg
hadde på mange ting, er noe jeg fortsatt har.

- Men tørr du hevde det i samme grad
som før?

- Jeg prøver å være bevisst i forhold til
at jeg er politiker. Ikke i form av at jeg må
være forsiktig, men jeg må tenke over i
hvilken sammenheng og hvilken nytte det
vil ha. Det er lettere å uttale seg i forhold til
menneskeverdet, nestekjærlighet, flyktninger
og medmenneskelighet, betydelig
vanskeligere i andre spørsmål. Men jeg synes
det må være lov å få si hva man mener uten
at man skal bli sablet ned.

- Har verdikonservative troende
mennesker i dag vanskeligere ytringskår i
et samfunn som er blitt mer liberalistisk og
pluralistisk?

- Jeg tror nok det er flere som vekter sine
ord i dag. Man blir fort utfordret på at man
tilhører den ene eller andre retningen.

- Vil du i din rolle som fylkesordfører ha
problemer med å si hva du egentlig mener,

Det viktigste nå er å
gjennomføre de store
sakene vi har vedtatt.

Solveig Ege Tengesdal

36

- Vi vil effektivisere og kvalitetssikre
markedskommunikasjonen til våre kunder. Slik at
de bygger merkevaren – bedriftens omdømme – og
samtidig sparer både tid og penger, sier daglig
leder Per Oldeide og kundeleder Christine Skaar.

37

D e kaller seg selv piloter, og
tilbyr et kinderegg til sine
kunder. Papirfly er i vekst og
satser internasjonalt.

- Det kan høres litt
arrogant ut, men vi mener å være absolutt
best på det vi holder på med. Du får heller
dempe det litt i artikkelen, modererer han.

Kundeleder Christine Skaar tilføyer:
- Det er ikke bare vi som sier det, det er

også kundene våre. I går fikk vi presentert
resultatene fra en tilfredshetsundersøkelse
hos en av våre største kunder hvor vi scoret
100 prosent. De sa at det var umulig å få
maksimal score, så vi er veldig fornøyd.

ENKLE OG EFFEKTIVE VERKTØY
Papirfly er et programvarehus som utvikler
verktøy som forenkler markedsføringen
for kunder med behov for repetetiv
markedskommunikasjon. Ved hjelp
av intelligente maler blir det enkelt for
kunden selv å produsere markedsmateriell
– trykksaker, annonser og digitale
virkemidler.

- Kundene våre er i alle bransjer, både
offentlig og privat næringsliv, men i Norge
satser vi beinhardt på kjeder og detaljhandel.
Eksempelvis har vi laget alt for Rema 1000
som er Norges største annonsør, forteller
Skaar.

MERKEVAREBYGGING
Papirfly har et annet stort globalt
satsningsområde, Employer Branding,
som er merkevarebygging for å
rekruttere og beholde ansatte. De leverer

Piloter i Papirfly
– Du sparer tid og penger og du styrker merkevaren

ved å benytte våre tjenester, sier daglig leder Per

Oldeide i Papirfly.

kommunikasjonsplattformen, og på
kundelisten finner vi store internasjonale
merkenavn som BP, Credit Suisse, Unilever,
Rolls-Royce og Citi.

- Vi har fem ansatte i UK som jobber
med dette forretningsområdet og har
store ambisjoner om vekst internasjonalt.
Som markedsføring benytter vi i stor grad
kundereferanser og sosiale medier, og
selskapet opplever jevnlig at store selskaper
henvender seg, som nylig PepsiCo og Nestlé.

TRIVSEL VIKTIG
Innerst i Vågen, i Havnegata 15, ved
siden av Sandnes Kulturhus jobber 30
dedikerte medarbeidere. Med flott utsikt til
havna og kort vei til sentrum og buss- og
togstasjon. De ansatte kaller seg piloter på
hjemmesiden, det er jo tross alt papirfly vi
snakker om…

Kort vei til kantina har de også. Hver
dag samles nemlig alle til felles avgang. De
går fem minutter til restaurant Charles & De
hvor de lunsjer.

PAPIRFLY AS

Etablert: 2000
Eier: Eies av de ansatte
Forretningsområde: Programvarehus
Lokalisering: Sandnes sentrum
Daglig leder: Per Oldeide
Ansatte: 30
Omsetning: 36 millioner NOK (2014)
Aktuell: Papirfly er god butikk.
Internett: www.papirfly.no og www.
papirfly.com

LÆR AV DE BESTE

TEKST:
TRUDE REFVEM HEMBRE FOTO:
MARKUS JOHANSSON/BITMAP

38

Eivind Hornnessalgs- og markedssjef / Head of Sales and Marketing
Stavangerregionen Havn IKS

(+47) 909 66 155eivind.hornnes@stavanger.havn.no
Sentralbord (+47) 51 50 12 00Strandkaien 46, 4005 Stavangerstavanger.havn.no

CLOSE
TO

58°58’19.6”N 5°43’37.1”E

people
energy
business
nature

- Javel?
- Vi har regnet på det, og det blir ikke

så mye dyrere enn om vi skal bruke tid på
å stelle i stand selv. Samtidig er det en ikke
ubetydelig trivselsfaktor, og vi får samlet alle
på et tidspunkt i løpet av arbeidsdagen. Og
så er det litt trim, i alle fall bevegelse fram og
tilbake, smiler Oldeide.

YRKESSTOLTHET
- Da vi startet Papirfly hadde vi en klar
visjon; bygge en web-basert løsning for å gi
alle muligheter til å lage merkevarebasert
markedsmateriell. Uten kompromisser på
kvalitet.

- Hva gjør dere til de beste i bransjen?
- Ekstremt fokus på kvalitet og samtidig

være i forkant. En vanskelig, men helt
nødvendig øvelse i en global, gjennomsiktig
og svært konkurranseutsatt bransje vi
opererer i.

- Vi har definert tre B-er som avgjørende
for de satsinger vi gjør: Vi skal Brenne for
det vi gjør, vi skal kunne bli Best, og det skal
gi Butikk for kunden, altså være lønnsomt.

- Hvordan vil dere beskrive kulturen
eller miljøet her?

- Vi er ikke et nerdemiljø, utbryter daglig
leder. Etter hvert har vi også blitt ni jenter og

er en gjeng dedikerte, innovative mennesker
som også har mye kjekt sosialt.

Årlig arrangerer selskapet en tur for
alle medarbeiderne, og det gjør sitt til at de
blir godt sammensveiset. Enforme utfører
en helsetest en gang i året, og har hundre
prosent oppslutning. De ansatte er faktisk
i god form. Over halvparten deltok på
Landsbyløpet.

- Jeg er opptatt av at folk skal vare og
ikke bli utbrent. Derfor er jeg ikke tilhenger
av at medarbeidere jobber sene kvelder,
påpeker Oldeide.

Han forteller at de nå har behov for
utviklere, og er heldigvis ikke avhengig av
oljebransjen. Slik sett har nedbemanningen
i den bransjen gjort det enklere for dem - og
andre - å få tak i kompetente mennesker. De
opplever nesten ikke at noen slutter.

- Jeg kan nesten ikke huske sist noen
sluttet, sier Skaar, men forrige gang var nok
for to-tre år siden.

- Vi har omvendt turn-over, spøker
Oldeide. I fjor kom en ansatt tilbake etter at
han hadde sluttet.

U nder tittelen ”Lær av de beste”
vil Næringsforeningen framover
ha en møteserie og Rosenkilden
vil ha en fast spalte der vi ser

på virksomheter som makter å skape
resultater, se muligheter og som kan være

Tips Næringsforeningen om de beste

gode forbilder for andre. Noe av hensikten
er å lære av hverandre, å heve nivået i
næringslivet og øke verdiskapningen ved en
slik form for kompetansedeling. Så tips oss
om gode forbilder i Næringslivet. Temaet er
helt åpent og kan være alt fra innovasjon og

produktutvikling, eksport, kundebehandling
og markedsføring til økonomi og vekst. Ta
kontakt på 992 93 700, eller send oss en mail
på tips@naeringsforeningen.no.

Jeg kan nesten ikke
huske sist noen sluttet.

Christine Skaar, kundeleder

Vi har brukt mange år på å definere nisjer å
satse i, og etter hvert har vi bygget opp en
solid butikk med flinke folk som er trygge på
sine leveranser.

IKKE NERDEMILJØ
Papirfly er 100 prosent eid av de ansatte, der
godt over halvparten er ingeniører.

FIBERBREDBÅND FOR BEDRIFT

IKKE LA
BREDBÅNDET
DITT HINDRE
VIDERE VEKST

VI LEVERER

lyse.no

40

Administrerende direktør Jan Christian Bernhardt foran bedriftens bygg som ble innviet i 2014.

Administrerende direktør Jan
Christian Bernhardt foran bedriftens
bygg som ble innviet i 2014.

41

R osenkilden møter en imøte-
kommende og opplagt Jan
Christian Bernhardt. Han
holder en powerpoint-
presentasjon som dokumenterer

historikken og bredden i varesortimentet.
Antall handlende kunder teller 1500 og
de har flere enn 3000 leverandører, samt
et lagerført vare sortimentet på rundt 9000
produkter. Stålwire, kjetting, løfteutstyr,
taljer, verne utstyr og verktøy er blant
produktene vi finner på listen. Sortimentet
omfatter 14 varegrupper hvorav seks er
knyttet til løfteutstyr.

- Vi kan skaffe alt! Trengs hundre
Ipad-er til en oljeplattform, skaffer vi det.
Vi er sikkert den største leverandøren av
ferdigpoppet pop-corn! Usaltet, legger han
til, for det tåler måkene.

Pop-corn? Rosenkilden stusser. Et stort
antall tusenlitersekker med pop-corn blir
nemlig brukt til forsking på oljeutslipp ved
at pop-cornet slippes ut på havet.

FOKUS PÅ FORBEDRING
John Dahle Skipshandel har valgt åtte
kjerneverdier som skal prege virksomheten:
respekt, kvalitet, sikkerhet, troverdighet,
kundefokus, sunnhet, kreativitet og
økonomisk fortjeneste.

- Hvem er de viktigste kundene deres?

interne rapporter som gir HMS- eller
kvalitetsmessige forbedringer. Styring
av kvalitet gir forbedret økonomi og mer
fornøyde kunder, konkluderer han.

Ledelsen er opptatt av å dele erfaringer.
Han forteller at deres HMSK-leder
nylig tok en mastergrad, og det har hele
organisasjonen nytt godt av. Kunnskap blir
tatt i bruk og satt i system.

Firmaet bidrar også sterkt til å designe
utstyr, for eksempel en ny ROV-sjakkel. Ofte
får de forespørsler fra kunder som har behov
for noe som ikke finnes, og da lager flinke
folk gode løsninger.

- Dette har de fått gode tilbakemeldinger
på fra kundene på. Det enkle er ofte det
beste, smiler han.

STRATEGI OG HMSK
Direktøren forteller at de har sterk fokus

BEDRIFTEN

Hundreåring godt rustet
for framtiden
John Dahle Skipshandel AS kan levere det næringslivet har behov for. Ved å

være i forkant av utviklingen, og alltid innstilt på endringer og forbedringer,

er den velkjente skipshandelen godt rustet for de neste hundre årene.

JOHN DAHLE SKIPSHANDEL AS

Etablert: 1915
Eier: John Dahle AS
Forretningsområde: Leverandør av
produkter og tjenester innen løfteutstyr,
maritimt utstyr og fallsikring til industri,
offshore og skip.
Adm. direktør: Jan Christian Bernhardt
Antall ansatte: 38
Omsetning: 127 millioner NOK (2014)
Internett: www.john-dahle.no

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/ BITMAP

- Subseanæringen er vår viktigste
næring, svarer direktøren.

Han presiserer at alle kunder er viktige,
og at de behandler alle med like stor respekt.

- De som nå er små kunder, vil kanskje
bli en stor kunde i framtiden. De fleste har
vært små en gang…

John Dahle Skipshandel måler årlig
kundetilfredshet og har også interne
undersøkelser. Telefonisk henvendelse
er metoden de benytter for å få positive
reaksjoner, men er aller mest opptatt
av hvordan de kan forbedre seg. Dette
resulterer ikke i rapporter som stues bort i
en skuff, men i konkrete handlingsplaner
som systematisk følges opp for ytterligere
forbedringer.

- Når det gjelder uønskede hendelser,
også tilfeller der det kunne gått galt, så
rapporterer vi disse i systemet vårt ProQual.
Ved å være i forkant, kan en unngå at det
skjer uhell neste gang vi kommer i lignende
situasjon.

Han snakker av erfaring:
- Vi må jobbe mye med handlinger før

det blir holdninger.

KOMPETANSEDELING VIKTIG
Virksomheten har faste ukentlige møter
hvor de gjennomgår prosesser og ser etter
forbedringsmuligheter. På den måten har de
laget en struktur som fungerer godt.

- Vi har et forholdsvis enkelt
kvalitetsstyringssystem, og jobber delvis
etter Lean-prinsipper. De senere årene
har vi årlig hatt mellom 800 og 1400

42

på helse, miljø, sikkerhet, kvalitet og
kreativitet. Det kjekkeste han gjør, er å
jobbe med strategi. Han sier han gleder
seg til å gå på jobb hver eneste dag. Siden
2000 har de hatt en kraftig vekst og gikk fra
19 millioner til 142 millioner i omsetning
i 2012. I den perioden ble selskapet to
ganger kåret til gasellebedrift. I tillegg kom
oppkjøp av selskapet Red Rooster Norge
AS i 2014. Direktøren forteller at han har en
minimum planleggingshorisont på fem år.

- Vi har ikke råd til ikke å tenke 15-20
år fram i tid. Situasjonen vi er i preger det
strategiske arbeidet vårt. Nytt bygg er
blant de viktige strategiske grepene vi har
tatt, forteller han. I 2014 stod et nybygg
på 9700 m2 ferdig i Risavika. De leier ut
rundt 500 m2 til ResQ, men har fremdeles
noen ledige kontorer med flott sjøutsikt for
utleie.

Bygget har fått opp besøksfrekvensen
og ansatte synes det er kjekt å invitere på

lunsj. Dette er også er viktig med tanke på
nettverksbygging og å kjenne kunder og
samarbeidspartnere godt.

- Bygg og arkitektur gjør noe med deg.
Dette bygget har gitt oss mulighet til å være
langt mer i kontakt med kundene.

LANGE TRADISJONER
I John Dahle Skipshandel jobber nå fjerde
generasjon i familieselskapet. Admini-
strerende direktør er ikke selv i slekt,
men har vokst opp i Helge Myhre-sfæren
som opererte i samme segment. De to
gründerne, Nygaard og Dahle, startet
butikk i Stavanger sentrum. Selskapet var
blant de første som startet med pressing
av ståltau, og var tidlig med å posisjonere
seg mot oljebransjen. Butikken på kaien ble
nedlagt i 1999, og etter det tok selskapet
en ny kurs og rettet virksomheten fra
privat- til næringsmarkedet. I 2000 ble Jan
Christian Bernhardt ansatt som markeds-

og kvalitetssikringsansvarlig, og i 2005
overtok han som administrerende direktør.
Gjennom generasjoner har kunnskap
og interesser gått i arv, og foruten John
Dahle dy., er også hans to sønner aktive i
selskapet i dag.

RESSURSGRUPPEN FOR RISAVIKA
Bernhardt er nylig blitt med i
Næringsforeningens ressursgruppe for
Risavika. Han mener det er viktig at
næringen står sammen, spesielt i forhold til
å påvirke næringspolitikken.

- Ved å løfte hverandre og næringen, blir
vi bedre og hever nivået. Konkurrentene
våre er ikke kun næringslivet her, men også
Rotterdam og Aberdeen, presiserer han.

Han er for øvrig fornøyd med
medlemskapet i Næringsforeningen.

- Gjennom deltakelse i ressursgruppen
får en treffe nye mennesker, dele erfaringer
og holde seg oppdatert, sier Bernhardt.

Det nye HMPE-tauet, ACERA (høymodulær polyetylen; et slitesterkt tau i plast) er lett å håndtere og lav vekt gjør det enklere å transportere. På lageret i Risavika står noe som ligner
gigantiske trådsneller. Dette er HMPE, like sterkt som ståltau, i tykkelser fra 4 mm til 80 mm. Foruten at HMPE er ypperlig for blant annet løfteoperasjoner, brukes det også i stedet
for fiske-sen, mye sterkere og bedre enn de tradisjonelle typene.

43

FRAMTIDSUTSIKTER
I år feirer John Dahle Skipshandel hundre
år. Opprinnelig skulle dette være gjenstand
for storstilt feiring, men selskapet har som
mange andre vært nødt til intensivere
kostnadsfokuset. En moderat markering i
forbindelse med årets julebord har selskapet
imidlertid tatt seg råd til.

-Hvorfor lykkes dere?
- Jevnt over i disse årene har vi hatt

en grunn stamme av dyktige folk. Disse
menneskene utgjør den viktigste årsaken.
Vi har en klar idé om hvor vi skal, vi har
har fokus på forbedringsområder, og vi
har godt avklarte ansvarsforhold. I tillegg
betyr det mye at vi har et sterkt styre som
ledes av John Lunde.

John Dahle Skipshandel har vært
gjennom to runder med nedbemanning,
og toppsjefen mener kunsten blir å

Vil du gi gode kolleger en liten oppmerksomhet før jul? Gjør det på ett av museene våre!
Et enkelt glass champagne, tidlig middag, en lang lunsj, mingling rundt en gryte med gløgg.

Hos MUST blir det et førjulstreff dere husker lenge.

51 84 27 00 booking@museumstavanger.no museumstavanger.no

Historisk førjulsstemning Historisk førjulsstemning

Aldente Foto: Elisabeth Tønnessen/M
useum

 Stavanger

balansere mellom å ha en forsvarlig drift
på kort sikt samtidig som de skal vokse
framover.

-Det verste som kan skje er at den
enorme kompetansen vi sitter på skal
pulveriseres og forsvinne. Vi har justert
kostnadssiden til en tøffere framtid og er
posisjonert for å møte den. Vi er klar til å
ta av! Det er grunnen til at jeg sitter med et
smil om munnen, avslutter Bernhardt.

Vi har ikke råd til ikke å
tenke 15-20 år fram i tid.

Situasjonen vi er i preger det
strategiske arbeidet vårt.

Jan Christian Bernhardt

44

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

Bil – et evig miljøproblem?

M iljøparitet de grønne vil
revurdere Rogfast og
ny E134 over Haukeli
og Naturvernforbundet
kaller fire felt på en ny

E 39 til Kristiansand for en forurensende
trafikkmaskin. Dette er alle prosjekter som
Næringsforeningen karakteriserer som
essensielle og viktige for utviklingen i vår
region og Vestlandet for øvrig. I Oslo vil det
nye rødgrønne byrådet skrinlegge utvidelse
av E18 for å spare miljøet. Argumentene mot
den forurensende biltrafikken dukker opp
hver eneste gang et nytt vegprosjekt skal
bygges ut.

Samtidig har det allerede skjedd en
enorm utvikling i utslippene fra bilparken. I
september var gjennomsnittlig CO2-utslipp
fra nye biler solgt i Norge 100 gram per
kilometer. Det er 10 gram lavere enn året før
og nesten halvparten av de 178 grammene
per kilometer som var tilfellet i 2007. En
enorm utvikling, til tross for Volkswagens
dieselskandale.

Det vil gå noen år før alle biler som
selges har null utslipp og før det virkelig
begynner å monne i forhold til de totale
utslippene. Men når nå elektriske biler er
i ferd med å bli allemannseie og de første
hydrogenbilene er i kommersielt salg, er det

mer et spørsmål om når enn om alle biler vil
ha null utslipp.

ET TANKEEKSPERIMENT
Jeg er fullstendig klar over at utbygging av
kollektivtransport i byene handler om mye
mer enn å redusere utslipp fra biltrafikken.
I byene er framkommelighet og knapphet
på arealer helt sentralt. Uansett hvor
miljøvennlige bilene blir, er det ikke plass til
at alle skal kjøre selv.

Men la meg likevel invitere deg med
på et lite tankeeksperiment. Vi har allerede
konkludert med at alle biler som selges vil
ha null i utslipp om noen år. Hva så om disse
bilene samtidig kan kjøre selv? Det ville ha
åpnet for flere virkelig spennende scenario.
Biler som kjører hjem for å parkere og ikke
tar opp parkeringsplasser i sentrumskjernen,
for så å hente deg igjen når du vil hjem. Biler
som kjører i ”tog” på motorveiene for å øke
framkommeligheten og øke sikkerheten.
Og ikke minst, bilkollektiv der du bare
bestiller en bil via mobilen og som kommer
selv når du trenger den. Det høres kanskje
veldig science fiction ut, men Google har
selvkjørende Lexus testbiler i trafikken i
California allerede. En rekke av de store
bilprodusentene har tilsvarende løsninger
på eksperimentstadiet. Det ryktes til og med

Hvorfor blir aldri bil og biltransport diskutert som et framtidig nullutslipps alternativ?

Selv viktige vegprosjekter som ikke vil ferdigstilles før om ti år, og som skal være

viktige transportårer i generasjoner, blir framstilt som miljøfiendtlige for evig og alltid.

at verdens mest verdifulle teknologiselskap,
Apple, er i ferd med å bygge opp og utvikle
en egen bilavdeling – og kanskje vil komme
på markedet med et selvkjørende elektrisk
kjøretøy allerede innen 2020. Da Håkan
Gustafson, forskningsleder hos Volvo,
besøkte Næringsforeningen i vår, fortalte
han om Volvos forsøk med selvkjørende
biler – og anslo at selskapet ville ha de første
kommersielt tilgjengelige selvkjørende
bilene på veiene her i Stavanger innen 2025.

GALSKAP
Så til poenget. Midt opp i denne rivende
utviklingen, er det helt fullstendig galt
å vurdere biltrafikk som et framtidig
utslippsvennlig transportalternativ? Jeg
mener nei. I så fall, vil det ikke være
fullstendig galskap å i det hele tatt vurdere
å droppe viktige utbygginger som Rogfast,
E134 og fire felt på E39 sørover – når vi
samtidig vet hvor viktige disse prosjektene
er for næringslivet i vår del av landet?
Heldigvis er det et solid politisk flertall for
de fleste av disse veiprosjektene per i dag.
Men ting forandrer seg fort i politikken. Bare
se hva som er i ferd med å skje i og rundt
Oslo. Sover vi i timen, risikerer vi at veiene
våre ikke har kapasitet til å håndtere en
kjøretøypark med nullutslipp om noen tiår.

Heldigvis er det et solid politisk flertall for de fleste
av disse veiprosjektene per i dag. Men ting

forandrer seg fort i politikken.

Steinar Aasland

Nå kan din bedrift
prøve Jobbfrukt. Helt gratis!

Alle snakker om det grønne skiftet. Men hvem gjør noe med det? Sunne matvaner på jobben er et godt
sted å begynne. Og hva er vel enklere enn å abonnere på frukt og få den levert på døren hver uke?

GRØNT TILBUD!
Nå kan din bedrift prøve Jobbfrukt helt gratis i 2 uker, uten forpliktelser.

Ring oss og ta det grønne skiftet i dag!
Tlf 404 29 505 eller send e-post: trine@sanpro.no

d1
0
.n
o

Tilbudet gjelder til 30. november!

 Det er vi som leverer Jobbfrukt.

Dobbel grønn glede!
Ved å motta frisk frukt fra Sandnes Pro-Service
er du med på å skape verdifulle og utviklende
arbeidsplasser for de som av ulike årsaker faller

utenfor det ordinære arbeidslivet.

 www.sanpro.no

46

R egjeringen har nylig lagt
frem nytt statsbudsjett. Jeg
kan ikke finne mye der som
avhjelper situasjonen på kort
sikt. Riktignok fikk Demo 2000

hundre millioner ekstra for å få frem og
demonstrere ny teknologi på sokkelen. Et
bra tiltak. Men problemet er bare at det går
år og dag før det slår ut i nye arbeidsplasser.
Leverandørindustrien trenger mer arbeid
nå. Hjelpepakke til Sør- og Vestlandet
består av mer veier og tuneller. Rogfast er et
kjempebra prosjekt for industrien når det er
ferdig, men til det som til alt annet, trengs
det folk med rett erfaring og kompetanse.

Statsminister og andre regjerings-
medlemmer snakker om det grønne skiftet
og at bedriftene må se etter alternative
områder å benytte sine kunnskaper på. Dette
er selvsagt en mulighet, men potensialet er
så alt for lite til at det kan bidra til å avhjelpe
krisen. Offshore vind er vel det området
som ligger nærmest, men det bygges ikke så
mange slike prosjekter at det bidrar i særlig
grad, og aller minst i Norge. Grunnen til
dette er enkel: Vi har så billig strøm i dette
landet at det kreves store subsidier eller
tilskudd skal slike prosjekter bli lønnsomme
for mulige investorer. Det samme gjelder for
øvrig vindkraft på land.

FULLSTENDIG KORTSLUTNING
Det blir fullstendig kortslutning når
miljøorganisasjoner hevder vi skal slutte
å bygge ut nye olje og gassfelt og heller
konsentrere oss om vindkraft. Det norske
folk lever i dag en luksustilværelse i forhold
til de meste av verdens befolkning takket
være at vi eksporterer store mengder olje
og gass med stor fortjeneste for staten. Den
samme staten kan ikke leve av et ulønnsomt
produkt som elektrisitet produsert ved
hjelp av store statlige subsidier. I dag er
det slik at det norske folk taper på hver
kilowatt vi produserer med vindkraft. Jeg
forsvarer likevel at vi skal subsidiere sol og
vindkraft. Vi trenger å få frem nye måter

å produsere energi på. Og vi har ingen
mulighet å få videreutviklet og effektivisert
teknologien for å produsere energi ved hjelp
av sol og vind uten vi bidrar med midler til
teknologiutvikling og driftserfaring. Men
å tro at inntekter fra sol og vindkraft noen
gang kan erstatte statens sine inntekter fra
olje og gasseksport er direkte naivt.

30. mai i år hadde Dagens Næringsliv et
to siders oppslag som de kalte Solcelle-rush i
Hvaler. En huseier forteller med begeistring
at hans solcelle dekkede tak produserer
3000-kilowatttimer i året. Problemet slik jeg
ser det er at året har 8760 timer. Det vil si at
taket hans supplerer mindre enn 350 watt til
enhver tid i gjennomsnitt. Skal jeg dekke mitt
behov for strøm må jeg leie minst 15 nabohus
og utstyre dem med solcellepaneler. Alle
må skjønne at dette blir "noko attåt" og ikke
energi vanlige hjem kan basere sitt forbruk på.
Enda mindre noe som kan erstatte inntektene
den norske stat har fra eksport av olje og gass.

NOE HELT ANNET
Det som en gang i fremtiden skal erstatte
olje og gass som inntektskilde for landet vil
sannsynligvis være noe helt annet. Thorium
for eksempel. Sjømat har selvsagt potensiale,
men i dag har sjømateksporten fortsatt ikke
nådd opp i stort mer enn 30 prosent av
den internasjonale omsetning som norske
leverandørbedrifter relatert til olje og gass
står for.

Alt tyder på at olje og gass vil være
Norges viktigste inntektskilde i mange tiår
fremover. Etterspørselen øker dag for dag,
godt hjulpet nettopp av lave oljepriser. Når
etterspørselsøkningen overgår tilbuds-
økningen, vil prisene igjen gå oppover som
i alle tidligere lavprisperioder. Ingenting
hjelper så mye mot lave oljepriser som lave
olje priser. Dessverre slår det også bena
under flere vind- og solprosjekter rundt om
i verden. Disse kan ikke konkurrere uten
betydelig økonomisk støtte. Kull og atom-
kraft er dessverre de mest aktuelle alternative
energi kilder til olje og gass for mange land.

MENS VI VENTER
Men hva med den norske leverandør-
industrien mens vi venter på høyere olje-
pris? Det er innlysende at industrien må
kutte kostnader og tilpasse seg markedet.
Det har som jeg startet med allerede
resultert i at mange kvalifiserte personer
er uten arbeid. Mange er kanskje tapt for
petroleumsindustrien for alltid, og så vil vi
igjen mangle kompetente folk nå aktiviteten
tar seg opp.

En mer proaktiv strategi er å satse
mer utenfor Norge. Det finnes mange
mulig heter verden rundt. Norsk lever-
andørindustri har økt sin konkurranse-
kraft med over 20 prosent takket være
svekkelse av norsk valuta. Det gir norsk
leverandørindustri store mulig heter
til å kapre markedsandeler ute. Dess-
verre støtter ikke våre myndigheter opp
i særlig grad. INTSOK, som er etablert
som en dugnad mellom myndighetene og
industrien nettopp for å bistå industrien
å vinne kontrakter ute, fikk bare 200.000
ekstra i budsjettforslaget. Opp fra 17
millioner kroner til 17,2 millioner kroner.
Tenk hva fem eller ti millioner ekstra ville
betydd for viktigste eksportindustrien
Norge har, etter olje og gass som produkt.

En annen ting som kunne hjulpet med
en gang var om oljeselskapene ble pålagd
å plugge uproduktive brønner som et
motkonjunkturtiltak. Oljeselskapene skyver
og skyver på dette. Utgifter som kan utsettes
blir utsatt, både fordi en krone er mer enn
verd i dag enn om fem år, men nok også
fordi en håper på teknolo giforbedringer
som kan senke kost nadene. Men alt
har grenser. Når Statoil ifølge Stavanger
Aftenblad betaler fem milliarder norske
kroner for rigger som ligger arbeidsløse,
og mange oppgaver for de samme
riggene skyves på, da bør våre styrende
myndigheter ta tak. Det ville vært en bedre
hjelpepakke til industrien som sliter og
videreutvikling av brønn kompetanse enn
løfte om veier og tuneller noen år frem i tid.

Det er krisetider i petroleumsindustrien. Etter de beste årene industrien har sett,
opplever vi nå den verste krisen. Tallene taler for seg. Over 20.000 jobber er borte
og det er ikke slutt med det. Nesten halvparten av de ansatte i Norges viktigste
industri føler jobbene sine usikre. Finanskrisen for noen år siden var mild bris i
forhold til stormen som rir oss nå.

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

ENERGIKOMMENTAREN

47

48

B arnebarnet skal hentes i barne-
hagen av farfar. Han finner
poden ved et utebord. Ved
siden av gutten sitter tre andre
femåringer. De blir forhørt av

en førskole lærer. Hun vil finne ut hvem
som startet slagsmålet der alle fire var
involvert. Guttene er solidariske og tier bom
stille. De har enda ikke lært at det er viktig
å finne en synder, - eller det er ingen? Det
skjedde jo bare! I Tyskland leiter granskere
i Volkswagen etter hvem som har utviklet
og trykket på ja-knappen til å benytte
dataprogrammet som manipulerte utslipps-
verdiene til 11 millioner dieselbiler. På
sokkelen falt en hammer ned fra et stillas i
forrige uke. Hvem la fra seg hammeren som
nesten traff en vedlikeholdsoperatør som
gikk forbi? En liten gruppe er nedsatt for å
finne svaret.

Det kan være flere grunner til de nevnte
under søkelsene. Det kan være at man vil
finne årsaken til at noe uønsket har skjedd,
og at man vil ta lærdom av det, slik at
det ikke skjer igjen. Det kan være at man
ønsker å kartlegge ansvars forholdene. Uten
klare ansvars forhold blir nemlig enhver
organisasjon en rotebutikk der den ene
hånden ikke vet hva den andre gjør, eller
det blir uklart hvem som har myndighet
til å beslutte hva. Men ofte ender disse
granskningene opp i at man leiter etter
synde bukker. Og syndebukk blir man først
når man holdes ansvarlig og straffes for
uønskede hendelser som man ikke selv har
forårsaket.

EN VELKJENT FIGUR
Syndebukken er en velkjent figur både i
litteraturen og i dagliglivet. I bøkenes bok,
Bibelen, fortelles det om israelittenes regler
for soningsoffer: De skulle blant annet legge
alle sine synder på hodet på en geitebukk
som deretter ble jaget ut i ødemarka. Disse
syndoffer bukkene bar dermed med seg alle
syndene bort fra folket, slik at gruppa ble
skyldfri. I organisasjoner kan både ledere og
vanlige medarbeidere bli utpekt til – eller
selv ta på seg rollen som syndebukker.
Lederen som synde bukk er velkjent. I Norge

har vi denne sesongen 16 lag i eliteserien i
fotball. Fem av dem har i skrivende stund
skiftet trener. Begrunnelsen for trenerskifte
er i de fleste tilfeller at han ikke har
oppnådd de sportslige resultatene som var
forventet. Den rasjonelle forståelsen er at
det er en sammen heng mellom trenerens
dyktighet og lagets prestasjoner. Det er en
ytterst tvilsom årsaks forståelse. Sjelden
heves lagets prestasjoner mer enn som en
liten ”ta seg sammen-effekt” i neste kamp.
Og det vanlige ved trener skifter er at
mesteparten av det øvrige trenerapparatet
med assisterende trener, keepertrener og det
øvrige støtteapparatet, blir værende. Nei,
trenerskifter i fotball har nok en renoverings-
funksjon. I den grad stillingen annonseres
kunne det stått: Interessert i jobb som synde-
bukk? Kontakt direktøren i Start. Mye tyder
på at næringslivsledere også oftere enn
tidligere må avfinne seg med å bli gjort til
synde bukker. Styrene har gjerne behov for
å vise handlekraft, mens omgivelsene med
media i spissen, driver heksejakt. Resultatet
er at lederen går, selv om han eller hun ikke
er årsaken til det som skjer. Vi synes å ha
en grunnfestet forståelse av at å ta ansvar
for en leder er å forlate skuta. Sånn er det
selvfølgelig ikke. Å ta ansvar er like mye å
bli sittende og rydde opp.

TRE FORKLARINGER
Medarbeidere som pekes ut som synde-
bukker er heller ikke uvanlig. Mange
varslere har endt opp i rollen. Innenfor
sikkerhets arbeid lever fortsatt den
amerikanske forståelsen kalt atferds basert
sikkerhet. Her rettes oppmerksomheten
mot den enkelte arbeidstakers holdninger
og atferd. Ved å korrigere atferd og
lage gode sikkerhets vaner vil man heve
sikkerhets nivået. Utfordringen med denne
forståelsen er at man individualiserer
årsaks forklaringene. En produksjons-
bedrift er nemlig et tett samspill mellom
menneskelige, organisatoriske og tekniske
forhold der feilhandlinger ikke kan isoleres
fra kvaliteten på prosedyrer, tekniske
utforminger, ledelse og arbeids miljø. Når
enkelt personer bryter sikkerhets regler er

Syndebukkfunksjonen har kanskje sine gode psykologiske effekter for de som ikke

selv må ta på seg rollen; men enten synderen er lederbukk eller medarbeiderbukk

får vi flere uheldige virkninger i organisasjonen.

det vanligvis tre forklaringer: De vet ikke
bedre – de har ikke kompetanse til å gjøre
det rette. Eller de er ulykkesfugler – det
er menneskelig å gjøre en feil, og noen
er av natur tilbøyelige til å gjøre flere feil
enn andre. Den tredje og aldri akseptable
grunnen er at noen er ugangskråker –
de gjør feil med hensikt. Det som skjer
i mye granskingsarbeid er at vi leiter
etter ugangskråker. Hvem plasserte den
forannevnte hammeren slik at den kunne
falle ned? Finner man den ansvarlige og
han eller hun er inkompetent i forhold til
den jobben vedkommende er satt til, eller
hendelsen skyldes det som må betegnes
som et hendelig uhell, blir resultatet lett at
vedkommende blir merket som syndebukk.
Det er lettest slik!

TO UHELDIGE VIRKNINGER
Syndebukkfunksjonen har kanskje sine gode
psykologiske effekter for de som ikke selv
må ta på seg rollen; men enten synderen
er lederbukk eller medarbeiderbukk
får vi minst to uheldige virkninger i
organisasjonen. For det første er alle enige
om at man ikke skal straffes for noe man
ikke kan lastes for. Det strider mot de flestes
rettferdighets sans. Bedrifts kulturen blir
råtten dersom det blir gjort et system av å
finne synde bukker. For det andre hindrer
det evnen til å lære. Kravet om raske
leder avganger kan eksempelvis føre til at
ledere blir overforsiktige og dette hindrer
nyskaping og omstilling. Det bidrar heller
ikke til at man kan lære av sine feil og skaper
gode miljøer for læring. En lærende kultur
innebærer at alle i organisasjonen aktivt
søker etter feil og tør å rapportere feil og
åpent dele erfaringer.

Fra Tyskland og Volkswagen rapporteres
det at mer enn to, men langt færre enn ti
står bak svindelen som førte til at bilenes
datasystem viser lavere utslipp enn det
bilene egentlig har. Volkswagen nye sjef
Matthias Müller, sier at fire ansatte er
suspendert som følge av jukset. Av de fire
hadde tre ansvaret for motorutviklingen
på forskjellige nivåer. Ut i ørkenen med
syndebukkene og kjør videre!

SPALTISTEN

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

49

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.

Høstkampanje på leveringsklare
Nye Ford Mondeo

NYE FORD MONDEO
med intelligent AWD firehjulstrekk er ankommet

Ford Mondeo Titanium AWD firehjulstrekk, 2,0 TDCi , 150hk manuelt gir fra kr 409.000,-
Ford Mondeo Trend, 1,5 TDC , 120hk manuelt gir fra kr 312.000,-

1,9%
RENTEKAMPANJEX

Eksempel lån: Effektiv rente: 4,68 %, kr 150 000,- o/5 år, etabl./tingl. 4 500,-, Totalt: kr 168 276,- NB: ved evt. finansier-
ing utover 3 år, blir renten endret til gjeldende markedsrente f.o.m. år 4 p.t 4,95 %.
Forutsetter kredittgodkjenning via Ford Credit. Forbehold om trykkfeil. Kampanjen gjelder t.o.m. 31.12.2015

X

kvernelandbil.no

KUNDEFORDEL!

Ekstrautstyr for kr. 25 .000

inkl. i prisen.

Stavanger - Sandnes
Stokkamyrveien 26

Åpningstider:
Man–fre 08:00 – 16:30
Tirs 08:00 – 20:00
Lør 10:00 – 14:00

50

NYE MEDLEMMER SIDEN SIST

ACTIONBALL

Beliggenhet: Sandnes
Kontaktperson: Rune Ikdal, salgssjef, 915 53 788,
rune@actionball.no

Et multi-treningsanlegg på 3.500 kvadratmeter
med innendørs fotball, squash, beachvolleyball
og golf på en av to Full Swing Golf-simulatorer.
Actionball tilbyr teambuilding og firmafester for
bedrifter i alle størrelser. Her skreddersys
arrangementene etter kundenes ønsker, og
Actionball har alle rettigheter med tanke på
servering. Actionball har også konferanserom til
disposisjon.

AMUSE AS

Kontaktperson: Rune Skandsen, 90662456,
rune@hammergaarden.no

Amuse As er et holdingselskap som eier og driver
flere virksomheter. Blant disse er:Egersund
Utvikling AS, Hammergården Egersund AS, Kniv
og Gaffel AS, Kosen AS, Kniv & Gaffel Catering
AS, Mamas Pizza AS, Lucky Bowl Stavanger AS.
Amuse As har ingen ansatte og er 100 prosent eid
av Rune Skandsen.

GOE-IP AS

Beliggenhet: Stavanger
Kontaktperson: Asle Ravnås,
Web: goe-ip.com

Global Organic Energy – GOE-IP are increasing
oil recovery ratio from reservoirs. In reservoirs
that have been water injected over a long period,
water channels with low oil saturation are formed
and become the main transport system for
injected water. This means that a small amount of
oil and significant volumes of water (80-95%) are
produced from the field in the tail production.
GOE-IP has identified and tested a microbial
culture that can be used to plug the water-bearing
reservoir zones. The culture's location, plug
growth and properties are managed and
controlled through an injection design that
includes nutrition, water chemistry and injection
rates. The plug is expected to be self-regulating
and grow in size when water saturation in the
environment increases.

GORGON
VAKTMESTERSERVICE AS

Beliggenhet: Stavanger
Kontaktperson: Torstein Hafsøe, 51 54 14 88,
torstein@gorgon.no
Web: gorgon.no

Gorgon er et firma som tilbyr alle typer vakt-
mester tjenester til borettslag, institusjoner,
organisasjoner, barnehager, industribygg,
forretnings bygg, privatboliger og andre offentlige
eller private eiendommer. Gorgon tar på seg hele
vaktmesteransvaret, utarbeider arbeidsinstruks
og tar vaktmesterjobben til fast pris. Lang erfaring
i allsidig vaktmesterpraksis sikrer faglig
kvalifisert utførelse og kontroll. Gorgon satser på
utdannede fagfolk innen de fleste kategorier, og
tar seg av alle dine vaktmesterbehov og holder
styr på dine serviceavtaler. Denne pakkel-
øsningen medfører at dine utgifter til vaktmester-
arbeid holdes nede på et minimum.

PETROLUTION AS

Beliggenhet: Sandnes
Kontaktperson: Kjartan Gilje, Sales/Business
Development, 954 03 994,
kjartan.gilje@petrolution.no
Web:petrolution.no

Petrolution AS – et firma med solid kompetanse.
Petrolution tilbyr ingeniørtjenester og produkt-
utvikling, så vel som kundetilpassede løsninger
og produkter. Selskapet har bred erfaring fra
olje relatert industri, men kan også tilby tjenester
til lokal industri på tvers av bransje. Petrolution
er sterke på utvikling av mekanisk utstyr gjerne
drevet av hydraulikk, men kan også tilby
elektrisk drevne og elektronisk styrte systemer.
Selskapet kan tilby mulighetsstudier, problem-
løsning og konseptutforming, konstruksjon,
bygging og igangkjøring, 3D-modellering og
fremstilling av fabrikasjons- og produksjons-
tegninger.PROSJEKTUTVIKLING1

Beliggenhet: Sandnes
Kontaktperson: Svein Olav Rege, 917 99 329,
sor@prosjektutvikling1.no

Selskapet ble etablert høsten 2014. Prosjekt-
utvikling1 driver med utleie av prosjektleder til
utviklingsselskaper (boligområder/utbygginger)
for planlegging og gjennomføring av infra-
struktur som VVA-lek og grøntområder. Er for
tiden engasjert som prosjektleder i Noresunde
Utviklingsselskap AS og Midtfjell Utviklings-
selskap AS samt prosjektmedarbeider i Jåsund
Utviklingsselskap AS.

SAFER

Beliggenhet: Stavanger
Kontaktperson: Elsa Søyland, daglig leder,
997 93 686, elsa.soyland@safer.net
Web: safer.net

SAFER – Stavanger Acute Medicine Foundation
for Education and Research – er et læringssenter
som er opprettet i samarbeid mellom Stavanger
Universitetssykehus, Universitetet i Stavanger og
Laerdal Medical AS. Formålet med senteret er å
styrke akuttmedisinsk opplæring og pasient-
sikkerhet, i første rekke gjennom å stimulere
kompetanseutvikling av aktuelt personell hos de
tre initiativtakerne. Senteret skal også drive
forskning og utvikle kurstilbud. SAFER inngår i
et aktivt nettverkssamarbeid med internasjonalt
ledende medisinske simuleringssentre. SAFER
tilbyr opplæring for alle ledd i kjeden som redder
liv, fra varsling og basal akuttmedisinsk
behandling både for prehospitalt og inhospitalt
personell, til avansert medisinsk behandling.

SKARPSINN AS

Beliggenhet: Stavanger og Haugesund
Kontaktperson: Espen Devold, byråleder,
984 58 100, espen@skarpsinn.no
Web: skarpsinn.no

Skarpsinn er en blanding av strateger, designere,
tekstforfattere og digitale kreatører. Skarpsinn
utvikler kommunikasjon som påvirker indi ka-
torer og handlemønster. De bruker dyp innsikt og
strategisk kunnskap som drivstoff for kreati vi-
teten. De kaller det effektiv kreativitet. Skarpsinn
bidrar med langsiktig merkevare strategi, intern
stolthetsbygging, markedsføring og innovasjons-
prosesser. Mest av alt bidrar Skarpsinn med de
gode idéene.

SULDAL BILLAG BUSS AS

Beliggenhet: Suldal

Suldal Billag Buss as er et snart 100 år gammelt
selskap som hadde sitt opphav i rutetrafikk i
Suldal, men har gjennom mange år utvidet
bussdriften til å omhandle rute og turbuss i
mange deler av regionen. Har de siste årene
satset en god del på fornying og økning i turbuss.
Har 11 små og store turbusser. Administrasjon og
verksted ligger på Suldalsosen i Suldal
kommune. 35 ansatte inkludert fem mekanikere
som også driver kommersielt.

51

STUDIO LØKELAND

Beliggenhet: Stavanger
Kontaktperson: Guro Løkeland Hovda,
sivilarkitekt MNAL, 93283892, guro@studio-l.no
Web: studio-l.no

Studio Løkeland er et arkitektkontor som eies og
drives av Guro Løkeland Hovda, sivilarkitekt
MNAL. Kontoret har erfaring fra prosjekter
knyttet til bolig og næring, alt fra nybygg,
ombygging, renovering, tilbygg, eneboliger,
fritidsboliger, interiør for bolig, butikk og kafé, og
utendørs planer for hage og gårdsrom. Kontoret
legger vekt på tett dialog med oppdragsgiver og
håndverkere for å sikre at resultatet blir mest
mulig i tråd med intensjonen og oppdragsgivers
ønsker. Målet er å skape gode, helhetlige
prosjekter som fungerer til sitt formål, og som
tilfører omgivelsene og brukerne noe ekstra i
form av arkitektonisk kvalitet og opplevelse.

NYE MEDLEMMER SIDEN SIST

ESCAPE TRAVEL

Beliggenhet: Stavanger
Kontaktperson: Tonje Røiland, 51 52 71 40,
stavanger@escape.no
Web: escape.no

I 2014 fant to av Norges største reisearrangører
– Escape Travel og Sabra Tours – tonen, og ble
med det Norges største ruteflybaserte reise-
arrangør. Escape skreddersyr spesialreiser
innenfor elvecruise, cruise, rundreiser, sports-
reiser, kor- og korpsreiser, singelreiser,
studiereiser for utdannings sektoren, landbruks-
reiser og drømmeferien for deg som vil utenom
det vanlige. Merkevarene Carpe Diem
Singelreiser og Sabra Fokusreiser inngår også i
Escape Travel AS.

NAV EIGERSUND

Beliggenhet: Egersund
Konaktperson: Lise Karin Gravdal Lode,
480 75 199, lise.karin.gravdal.lode@nav.no
Web: nav.no

NAV Eigersund har 25 ansatte som arbeider med
veiledning og oppfølging innenfor NAVs
tjenestespekter. Som en del av tjenestene tilbyr de
bedrifter vederlagsfri rekrutteringsbistand. De
kan hjelpe med arbeidskraft til alle typer stillinger
og vikariater. Dersom det er ønskelig publiserer
de stillingen på nav.no. Bedriften tar seg selv
kontakt og avklarer kandidatene. NAV Eigersund
har en rekke fornøyde bedrifter som opplever å få
vel kvalifiserte ansatte og en mindre
ressurskrevende rekrutteringsprosess.

LEOGRIFF AS

Beliggenhet: Stavanger
Kontaktperson: Espen Christensen, daglig leder,
982 28 102, ec@leogriff.com
Web:leogriff.com

Leogriff har håndtert kundenes Intellectual
Property (IP) og utviklet deres strategi siden 2002.
Leogriff kommer med råd om IP-planer,
verdsetting og handlingsromanalyse (FTO -
Freedom to Operate). Selskapet håndterer
patenter, forretningshemmeligheter, opphavsrett,
varemerker, design og bistår i å løse konflikter.
Leogriff har vi kombinert teknologi-, industri-,
næringsliv-, IP påtale- og juridisk bakgrunn.
Selskapet har mer enn 90 års akkumulert
hands-on erfaring i IP-strategi, IP-ledelse og
IP-basert næringsutvikling. Leogriff identifiserer
og verdsetter din IP. Dette betyr en bedre exit,
noe som er viktig ved sammenslåing eller når nye
investorer er invitert.

MUD JEANS SKANDINAVIA AS

Beliggenhet: Sandnes
Kontaktperson: Mike Dongelmans, 412 46 650 ,
mike@mudjeans.no
Web: mudjeans.no

Mud Jeans er et klesmerke som selger kvalitets-
moteklær av økologisk, resirkulert og rettferdig
produsert bomull (GOTS sertifisert). Mud Jeans
bruker kun bomull dyrket av bønder tilsluttet
Fairtrade eller BCI-organisasjoner (bettercotton.
org). Mud Jeans International ble etablert i
Nederland i 2008 av Bert van Son (med over 30
års erfaring fra tekstilbransjen) med ønske om å
endre tekstilindustrien fra en av de største
miljø synderne i dag, til en bransje
som tar miljø, knapp het på ressurser
og arbeideres vilkår på alvor.

STAVANTAGE AS

Beliggenhet: Stavanger
Kontaktperson: Bjart Sterner Berge, 959 84 189,
bjart.berge@stavantage.com
Web: stavantage.com

Stavantage AS offers World wide IT Consultant
Services. The company offers advanced software
design and development in the z/OS and z/VM
environment. Stavantage offer services for UNIX,
Linux and Windows, and web applications such
as WordPress, ASP.NET, Web Shop, AngularJS,
PHP, Java, C# og SQL. Stavantage AS is a
registered partner of CA Technologies, and
Achilles JQS qualified.

TIDAL SAILS AS

Beliggenhet: Haugesund
Kontaktperson: Are Børgesen, 901 68 686,
are@tidalsails.com
Web: tidalsails.com

Tidal Sails captures stream energy from slow
moving water to produce electricity at the lowest
cost in the market, with minimal environmental
impact. Tidal Sails AS was established in 2004 by
commercial airline pilot Are Børgesen. Since its
formation, the company’s approach to tidal
power production has been based on linearly
moving sails fixed to wire systems. Such systems
theoretically yield greater potential efficiency
compared to rotational
systems, which in turn
facilitates relatively higher
production at lower current
speeds.

STAB AS

Beliggenhet: Stavanger
Kontaktperson: Kennet Pettersen, daglig leder,
466 12 776, kennet.pettersen@stab.no
Web: stab.no

Stab AS ble etablert i juni 2013. Stab er en bedrift
med formål å bemanne bygge- og
anleggsbransjen, samt industrien i Rogaland når
de har topper. Selskapet holder til i moderne
lokaler i DNB Arena. I bedriften er det fire i
administrasjonen som har over 25 års erfaring i
bemanningsbransjen. Stab AS rekrutterer folk via
egen rekruttering i Rogaland og NAV sine
kanaler. Selskapet har høyt fokus på HMS og
kvalitet i alle ledd. Stab AS har 130 medarbeidere
på jobb, og leverer kun til proffmarkedet.

52

53

JOSTEIN SOLAND

KILDEN

Om penger, prosjekter
og perspektiv

Vi nordmenn sitter på et av verdens største pengefond – Statens pensjonsfond
utland eller Oljefondet. I vår region snakker vi om krise fordi arbeidsledigheten er
fordoblet det siste året – fra 1,8 til 3,6 prosent. Når offshoreindustrien rammes,
oppleves fallet fra arbeidslivets best betalte jobber til NAV - dramatisk. Nå blir vi
invitert til å tenke nytt! Vi har penger. Hvor er prosjektene og perspektivene?

O ljefondet har plassert sine
7000 milliarder kroner i aksjer,
obligasjoner og eiendom
– i utlandet. Er det som
kollektive rentenister vi skal

sikre framtiden for våre etterkommere?
Eller skal vi bygge landet her hjemme?
Slik at våre etterkommere kan tjene til sin
egen pensjon? Da må vi investere innenfor
områder som sikrer framtidig verdiskaping i
kunnskapssamfunnet: Forskning, utdanning
og samferdsel. Som for eksempel i et
høyhastighetsnett for Sør-Norge.

PENGER
Fem millioner mennesker med sju tusen
milliarder kroner plassert rundt omkring i
verden – inviterer til den rene Onkel Skrue-
tilværelsen. Vi kan jo bade i penger. Men vi
våger ikke å bruke dem her hjemme i frykt for
inflasjon og framtidige pensjonsforpliktelser.
Samtidig har vi investert hundrevis av
milliarder i Nordsjøen uten at det har
bekymret våre samfunnsøkonomer. Derfor
kjøper vi utenlandske aksjer og obligasjoner.
Slik blir vi en nasjon av kapitalister: På våre
penger skal andre skape nye penger…

 Oljefondet har også gått inn i eiendom.
I 2010 kjøpte «vi» våre første eiendommer
i London. Nå skal det investeres 1 milliard
hver uke framover – inntil inntil fem prosent
av 7000 milliarder. Til sammen 350 milliarder
kroner. Samtidig har Statoil – en av de største
bidragsyterne til Oljefondet - måttet selge
hovedkvarteret sitt på Forus. Det ble 2,6
milliarder kroner til Statoil sine aksjonærer.
Nå leier selskapet hovedkontoret sitt tilbake
fra Colony Capital i Los Angeles for 144,2
millioner kroner i 2015. Samtidig åpner
Oljefondet et nytt eiendomskontor i Tokyo.
Norsk eiendomsforvaltning skal testes i
Solens Rike. Ikke på Forus…

PROSJEKTER
Planene for Statoils nye hovedkvarter ble
presentert våren 2014 – med valg av arkitekt
og byggeledelse. Statoil venter nå på god-
kjenning av reguleringsplanen. Men hva skjer
når den kommer? Når Statoil nedbemanner,

oljeprisen forblir lav, og Statoil er bundet av
en leiekontrakt på 15 år?

 Våre folkevalgte etterlyser nettopp
prosjekter som kan gi sysselsetting og åpne
for nye næringer. Statoils nybygg er et lite
prosjekt i en slik sammenheng – men et
eksempel på hvilke resultater vi får når vi
ikke tilpasser forvaltningen av Oljefondet til
dagens virkelighet.

 Stortinget bestilte i 2009 en utredning
om et framtidig høyhastighetsnett i Sør-
Norge – med sikte på bygging. Det gikk
med 80 millioner kroner i konsulenttimer fra
inn- og utland før utredningen i 2012 kunne
leveres til Senterpartiets samferdselsminister
Magnhild Meltveit Kleppa. Reisetiden
mellom landets fire største byer kunne
komme ned til i underkant av to timer og 30
minutter, og prisen ville bli 900 milliarder,
ifølge statsråden. Alternative traséer mot
Bergen – gjennom både Numedal og
Hallingdal - og Trondheim - gjennom
Østerdalen og Gudbrandsdalen- ble utredet.
For alle disse traséene var prisen 900
milliarder kroner. Men en trengte jo bare en
av dem – da ble prisen 600 milliarder.

OG PERSPEKTIV
Dagen etter at Høyhastighetsutredningen
ble presentert, kunngjorde Bjørn Kjos at
Norwegian hadde bestilt 220 nye fly. Kjos
satte dagsorden. Fokus på miljø og fram-
kommelighet ble overskygget av denne
verdens største flybestilling. Miljø og fram-
kommelighet hadde nettopp vært driveren
bak høyhastighetsarbeidet. Men den kon-
kluderte med at miljøregnskapet ville bli
negativt.

 Slik går det når sentrale forutsetninger
var feil. Det ble regnet inn full innstøpning
av samtlige tunneler, og at 55 prosent av
alle reisende fortsatt ville fly. I etterkant
viser analyser at 94 prosent av tunnelene
ikke trenger å støpes inn. Erfaringer fra
utlandet med nye høyhastighetstraséer tilsier
at dagens flyruter mellom våre storbyer
ville ha blitt avviklet – unntatt mating til
internasjonale flyruter. Norwegian og
SAS har eksempelvis i dag til sammen 44

daglige avganger fra Stavanger til Oslo.
Det blir mange passasjerer og togsett. Men
Norwegian vant kampen om dagsorden
og dermed kampen om mediene og de
folkevalgte.

 Senere på våren 2012 presenterte
Jernbaneverket InterCity-triangelet (IC)
mellom Halden, Lillehammer, Skien og Oslo.
Hadde samme miljøkalkulator blitt lagt til
grunn for IC som for høyhastighetsnettet,
ville kalkylen ha vist at høyhastighetsnettet
kommer fem ganger bedre ut – enn IC.

 Dette regnestykket kom aldri ut.
Derfor vedtok Stortinget å investere 130
milliarder i IC-trianglet. Byggingen er i full
gang – men til andre standarder enn de som
vil være nødvendige for et framtidsrettet
høyhastighetsnett slik for eksempel
svenskene planlegger sitt…

 Kleppas partifelle og etterfølger, Marit
Arnstad, klarte å gjenta feilprisingen på 900
milliarder - før hun stappet utredningen i
skuffen. Der ligger fortsatt landets største
samferdselsprosjekt og kanskje viktigste
distriktspolitiske virkemiddel noensinne.

 Høyhastighetsnettet burde være en
innertier for enhver senterpartipolitiker:
Nye og tidseffektive tog mellom kysten
og innlandet, høyfrekvente avganger
som kan betjene ulike steder til ulike
tider, med passasjerer om dagen og gods
om natten. Med riktige forutsetninger
lagt inn i miljøregnskapet, blir dette
positivt. Byggingen vil kunne gi betydelig
sysselsetting over 15-20 år.

 Det er på tide at samferdselsministeren
trekker ut skuffen igjen… Det er sannsynlig-
gjort høyhastighets-prosjektet vil gi en
betydelig stimulans i dagens økonomiske
situasjon og for et par tiår framover. En
investering i høyhastighetsnettet vil kunne
vitalisere store deler av landsbygda i Sør-
Norge. Alternative kalkyler har vist at det
også vil kunne gi et positivt driftsresultat
– en riktig investering i dag for framtiden:
Ja, vi bygger dette landet – også med en
framtidsrettet infrastruktur – hvis Oljefondet
flytter noen av sin penger fra utlandet til
hjemlandet.

54

INN EXPATS

BY: ELISABETH BERNTSEN
FOTO: PEDRO PATELA

D r. Stella Aguirre knows when
it’s appropriate to joke about
culture, the difference between
prejudice and ignorance, and
that it’s okay to express one’s

struggles. She knows what it’s like to leave
behind your loved ones and recognizes the
importance of seeking comfort, as well as

Meet one of the faces of ALBA
The multilingual Dr. Stella Aguirre was born in South Africa, spent her 20s in

Portugal, married a Brazilian, and transitioned to Norway as an adult. Moving

abroad again and again, and across cultures has impacted her character. She can’t

fully identify herself with any of the countries she’s lived in, which makes her a

prime example of globalization.

confiding in friends you have barely just
met. She’s one of the initiators behind ALBA
(Association for Luso-Brazilians and Friends,
Rogaland) that was recognized as an official
NGO earlier this year.

DEMYSTIFYING CULTURE, ONE
STEREOTYPE AT A TIME
“We want to keep our stories, our traditions,
and our culture alive. But more than that,
we want to be able to help others who come
here for the first time, and are in a similar
situation to us, and who may be struggling to

understand Norwegian culture. We tell them
not to believe those nasty cartoons,” says
Aguirre and laughs. As she explains what
it`s been like to live in Norway, she refers
to the illustrations in the book “The Social
Guidebook to Norway” by Julien S. Bourelle.
The reference is well-known thanks to a
plethora of Norwegian newspapers and expat
bloggers. It`s a book with ironic illustrations
by Nicholas Lund, portraying that
Norwegians have no emotions whatsoever
until intoxicated. “That’s a horrible stereo-
type. Yes, we can laugh about it, but it’s not

55

• Associação Luso-Brasileira e Amigos,
Rogaland

• (Association for Luso-Brazilians and
friends)

• Founded: January 26th, 2015
• Members: Ca. 100
• Webpage: http://www.albarog.com/
• Contact: secretario@albarog.com

FACTS ABOUT ALBA:

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
NOVEMBER:

2/11 Grocery Shopping Orientation
5/11 Labor Market Update
11/11 CV Registration
12/11 Work in Sweden?
12/11 Workshop - Basic Photography
17/11 Nordsjørittet 2017
18/11 Join us in celebrating Latvia's
 national day!
24/11 Innovation 4 you!

www.rosenkilden.com

true. Those aren’t the Norwegians I know.
We want to be there to help other newcomers
demystify these stereotypes.” Aguirre and
her husband have been in Norway for a long
time, and have already been through “the
tear and the drama” of transitioning. They
know that assimilation into a new culture
requires a lot of acceptance, and that support
from those with a similar background can be
of great guidance.

NORWEGIANS ABROAD
Let`s remember that Brazilians and
Portuguese aren’t the only ones seeking each
other`s company while away from familiar
grounds. Norwegians enjoy their chartered
holidays in the canary islands where they
can get a hold of “Jarlsberg” and thousands
of Norwegians gather at the Seamen`s
churches around the world each 17th of
May to eat hot dogs and ice cream. It`s less
awkward to compete in a sack race in your
“bunad” if you don’t have to explain why it
feels natural to you. Why shouldn’t Luso-
Brazilians do the same? It`s a comfort to
know that someone else understands what
you`re excited about, what you find difficult,
and why certain things awaken unfamiliar
feelings.

ON BECOMING A MOTHER
Aguirre has moved several times in her life,
but she is clear about one thing: becoming
a mother changes your entire perspective.
She explains how language is an important
element for communication between the
different generations. An understanding of
your own cultural background can be very
satisfying and though you may not always
identify with it, it explains all the little things
that makes you, you. Multilingualism is
a sought-after competence and can open
doors in the future. We all want what is
best for our children, and with international
backgrounds, we want to see them embrace
that. « ALBA came about from meeting up
with other parents, who expressed similar
concerns. We`re in Norway and ready to
embrace this new culture and embrace this
new way of life- but at the same time, we
need our children to understand that when
mom starts ranting and raving, and waving
arms about- There`s a reason for that. It’s a
part of our culture,” Aguirre says. “When
my girls go back to Portugal, they stand
out.” It`s not necessarily positive or negative,
but it’s clear that they are different than
the other children. They’ve practiced other
ways of thinking and seen other ways of
doing things, and gained a wider scope of
experiences. And that changes how the locals
see you.” Aguirre moved many times before
coming to Norway. When she was younger,
she felt as if she was the only child who had
to go to school on Saturdays to study her
mother-tongue. Now that she has children of

her own, she can relate to her own parents`
eagerness for her to practice those skills.
And as a matter of fact, Dr. Aguirre holds
her position today, Senior Project Manager
at SOTS, for the very reason that she`s
multicultural and multilingual, working
with projects all across the world.

ALBA
ALBA was founded by a group of like-
minded people who wanted to come
together, engage in fun activities, and hold
on to their culture, whilst embracing a new
one. “We want to help others who come here
and who are struggling. We can tell them
to relax.” A move isn’t so unique when you
think about how many people immigrate
to new countries on a yearly basis. But the
experience is different for each individual,
couples or family, and the assimilation
process is much smoother if you can meet
a community of friends who have been
through it before. On the move, one might
come to discover how little your society at
home knows about where your new country
of residence. Tales of polar bears, life without
electricity, you can hardly imagine what the
locals will ask a returning Portuguese. For
those who haven’t traveled much or lived
abroad, it’s difficult to envision what life is
like in a country like Norway.

BETTER TOGETHER
ALBA Discoveries Club is run by a group
of enthusiastic volunteers who organize
activities for kids and teens ranging from
arts and crafts to cultural awareness
initiatives. September was literacy month
in Rogaland, so they embraced that and
had reading as their activity. Earlier this
year, they arranged an Easter egg hunt at
Arboreet, with nearly 86 attendees. The
weather wasn’t promising at that time, but
they had already marketed the event, and
they ended up sending out an e-mail simply
saying : «Look, we`re in Norway, so pick
up your raingear, and let`s do this. When in
Rome, do as the Romans. When in Norway,
dress as the Norwegians» It resulted in one
of ALBA’s most successful events, ever!
Naturally they also celebrate carnival, and
other Luso-Brazilian events but 17th of May
is just as much of an important highlight in
their program of events.

ALBA is the mother organization of
the Discoveries Club, but also a sports
club, which is more about doing physical
activity, exploring Norwegian nature, and
being active as a group. Norwegian and
Portuguese is incorporated into the different
activities, so that they can practice both
languages. Aguirre summarizes, “We`re a
support system for anyone who needs it, but
equally a cultural organization for anyone
interested in getting to know the cultures of
Portugal and Brazil.”

56

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

	

	

Rekrutteringsindeks	

	

September	
 2015	

1275	
 utlyste	
 jobber	

	
 	
 	

Det	
 ble	
 registrert	
 1275	
 ledige	
 stillinger	
 i	
 løpet	
 av	
 september	
 i	
 Rogaland.	
 Det	
 er	
 en	

nedgang	
 på	
 18	
 prosent	
 sammenliknet	
 med	
 samme	
 periode	
 i	
 fjor,	
 men	
 bare	
 11	
 prosent	

lavere	
 enn	
 2014.	
 Fortsatt	
 er	
 det	
 industrien	
 og	
 ingeniørfag	
 som	
 henger	
 etter.	

	

	

	

	

	

sep.14	
 sep.15	

Ledere	

	

25	
 22	

Ingeniør-­‐	
 og	
 IKT-­‐fag	

	

161	
 49	

Undervisning	

	

100	
 87	

Akademiske	
 yrker	

	

59	
 73	

Helse,	
 pleie	
 og	
 omsorg	

	

517	
 357	

Barne-­‐	
 og	
 ungdomsarbeid	
 42	
 71	

Meglere	
 og	
 konsulenter	

	

51	
 30	

Kontorarbeid	

	

67	
 79	

Butikk-­‐	
 og	
 salgsarbeid	

	

133	
 127	

Jordbruk,	
 skogbruk	
 og	
 fiske	
 10	
 2	

Bygg	
 og	
 anlegg	

	

104	
 108	

Industriarbeid	

	

91	
 36	

Reiseliv	
 og	
 transport	

	

84	
 113	

Serviceyrker	
 og	
 annet	
 arbeid	
 109	
 115	

Uoppgitt	

	

4	
 6	

	

1557	
 1275	

0	

500	

1000	

1500	

2000	

2500	

3000	

2015	
 2014	
 2013	

STAVANGER
REKRUTTERINGSINDEKS

Ståle Johan Knutsen arbeider for å få
flere arbeidsledige tilbake i ny jobb.

1275

Det ble registrert 1275 ledige stillinger
i løpet av september i Rogaland.
Det er en nedgang på 18 prosent
sammenliknet med samme periode i
fjor, men bare 11 prosent lavere enn
2014. Fortsatt er det industrien og
ingeniørfag som henger etter.

sep.14 sep.15

Ledere 25 22

Ingeniør- og IKT-fag 161 49

Undervisning 100 87

Akademiske yrker 59 73

Helse, pleie og omsorg 517 357

Banre- og ungdomsarbeid 42 71

Meglere og konsulenter 51 30

Kontorarbeid 67 79

Butikk- og salgsarbeid 133 127

Jordbruk, skogbruk og fiske 10 2

Bygg og anlegg 104 108

Industriarbeid 91 36

Reiseliv og transport 84 113

Serviceyrker og annet arbeid 109 115

Uoppgitt 4 6

Totalt 1557 1275

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.

September 2015

utlyste jobber

57

S tåle Johan Knutsen er regionleder
i et selskap med kontorer både i
andre norske og nordiske byer.
Selskapet jobber med executive
search, rekruttering,

leder-og organisasjonsutvikling og står
også bak konseptet Årets Unge Ledere.

I løpet av det siste året har Knutsen og
hans kolleger arbeidet med svært mange
oppsagte – både arbeidstakere og ledere.

- Vi tilbyr en tjeneste som gjør at de
som blir arbeidsledige får en mulighet til
å profesjonalisere seg innenfor det å søke
jobb. Det handler om å skrive CV, finne
de riktige stillingene og å skrive den gode
søknaden slik at arbeidsgiveren fanger
interessen og kaller inn til intervju. Vår
jobb er å få søkeren øverst i bunken av alle
de jobbsøknadene som kommer, sier Ståle
Johan Knutsen.

- Hvordan får man det til?
- Man må jobbe med folk. Det handler

i høy grad om å selge seg selv. Mange har
ingen erfaring med det. Å miste jobben er
for mange sammenlignbart med å oppleve
et samlivsbrudd. Vi snakker med dem
gjennom flere timer lange samtaler, kjører
simulerte intervjuer hvor vi filmer dem og
utfører også en kartlegging av personlighet,
sier Knutsen.

HÅP
Tall fra NAV viser at i første kvartal i år
maktet over halvparten av arbeidsledige

To av tre fikk ny jobb
To av tre arbeidsledige som søkte hjelp hos Assessit rundt juletider i fjor er i

dag i ny jobb. Det finnes med andre ord håp – selv i et tøft arbeidsmarked.

- Hva gjør man med dem?
- Alle kan i alle fall ikke bli gründere.

Noen starter konsulentselskap og forsøker
å leie seg ut. Det er ennå litt rom for det,
men ikke mye. Men vi har nå en følelse av
at det kanskje er litt mer aktivitet i en del
selskap. Arbeidsmarkedet har vært preget
av stor usikkerhet og mange har sittet litt
på gjerdet. Det er mer henvendelser til oss
nå enn tidligere på headhunting.

TODELT
- Betyr det at man har permittert og sagt
opp flere enn det det i realiteten er behov
for?

- Det er nok todelt. Mange selskap
hadde i større grad råd til å sitte med
for stor bemanning. Samtidig preges
nok mange bedrifter av stor usikkerhet i
forhold til når bunnen er nådd og når nye
oppdrag kommer inn. Er ordreboken tom,
har man ingen mulighet for å ansette. Men
generelt er arbeidsmarkedet i regionen
grått. Og arbeidstallene fra NAV er usikre,
fordi mange av dem som er oppsagt har
gode pakker, eller ennå ikke hatt grunn til
å oppsøke NAV. Det kommer til å bli flere
etter hvert, tror Knutsen.

For dem er det derfor viktig å begynne
å søke jobb umiddelbart, ikke sitte å vente
å tro at markedet skal snu, sier Knutsen.

- Det er ingenting som er mer usikkert
nå enn arbeidsmarkedet.

- Er man villig til å flytte på seg for å få
seg jobb?

- Jeg opplever at mange av dem som
er herfra eller er godt etablert i regionen,
er veldig avmålt i forhold til det. De fleste
opplever nok det som veldig truende.

i regionen å skaffe seg ny jobb i løpet av
tre måneder. 69 prosent av dem som var
i kontakt med i Assessit i november og
desember, har i dag fått ny jobb. Av de 116
som fikk hjelp av Assessit i perioden juni-
oktober i fjor har 49 prosent fått ny jobb.

- Det er ikke helsvart. Det finns jobber,
og det e r viktig at man jager de jobbene
man vet man kan få brukt det man er god
på. Men jeg vil nok tro at minst halvparten
av dem som har fått jobb etter å brukt oss,
ville hatt problemer helt på egenhånd. Det
handler om å bli sett, og vi er på mange
måter mer coach enn veileder. Vi skal
bygge opp folk, få dem ut og i arbeid.

HØYT UTDANNET
Mange av dem som har mistet jobben i
regionen er høyt utdannet og besitter lang
erfaring.

- Et stort antall har aldri vært i en
situasjon hvor man har mistet jobben. Det
er gjennomgående akademikere som tar
kontakt med oss nå. Mange opplever en
krise, men yngre i større grad enn eldre.
Det har noen med erfaring å gjøre, mener
Knutsen.

- Hvor håpefull har man grunn til å
være om å skaffe seg en ny jobb i dagens
marked?

- Vi arbeider også med rekruttering.
Det vi opplever er at lite blir annonsert,
anslags vis halvparten av de ledige jobbene
som finnes. Har man et nettverk, er det
til stor hjelp. Men det er verst for dem i
olje- og gassrelaterte jobber som er spisset
mot konkrete operasjoner. De har store
utfordringer med å finne nye jobber
akkurat nå.

TEKST:
STÅLE FRAFJORD
FOTO: EIRIK ANDA/BITMAP

58

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.

KRISTINE STRÅTVEIT
Regnskapsmedarbeider i AKVA Group

Kristine er ansatt som regnskapsmedarbeider
med ansvar for regnskapsføring og lønn for
norske datterselskap. Hun er utdannet
siviløkonom fra NHH, og kommer til AKVA
group fra Økonomiplan.

VERMUND VETNES
SW ingeniør i AKVA Group

Vermund Vetnes ble 01.08.15 ansatt som SW
ingeniør ved utviklingsavdelingen på Bryne.
Han har sin utdannelse fra Ohio University,
og kommer til AKVA group fra WoodGroup.

NYTT OM NAVN

THOMAS HANSEN SÆLAND
Elektronikk tekniker i AKVA Group

Thomas er ansatt som elektronikk tekniker ved
produksjonsavdelingen hos AKVA group på
Bryne. Han kommer fra GE Oil & Gas hvor han
var havbunnsinstallatør.

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.

TRINE LISE KLAVENES
Salgs- og markedsansvarlig i Bjørnson
Organisasjonspsykologene

Ansettelsen av Trine Lise Klavenes er en del av
Bjørnsons strategi for å ta en større markedsandel
innen lederutvikling og arbeidsmiljøutvikling
både regionalt og nasjonalt. Klavenes har bred
kommersiell erfaring fra ulike stillinger innen
ledelse, rekruttering, salg og marked. Klavenes er
utdannet markedsfører ved BI og har en MBA
grad fra Universitetet i Stavanger. Master-
oppgaven tok for seg leverandørbedrifter til
olje- og gassindustrien i Rogaland, og kunnskaps-
ressursers betydning for innovative holdninger
og utvikling av omstillingsevner med tittel:
«Leverandørindustrien i Rogaland - fra hvile-
stilling til omstilling?» Bjørnson Organisasjons-
psykologene arbeider med å styrke humankapital
som konkurransefortrinn, og har i dag en rekke
bransjeledende virksomheter på kundelisten.
Sentrale tjenester er lederutvikling, endrings- og
omstillingsstøtte, arbeidsmiljøkartlegging- og
utvikling, samt konflikthåndtering.

MAGNE TORGERSEN
Direktør foretningsutvikling i Øvstebø
Gruppen

Magne Torgersen kommer fra stillingen som
administrerende direktør i Rica Hotels Vest as
hvor han har hatt ansvaret for Rica Airport Hotel,
Rica Park Hotel Stavanger og Rica Forum Hotel
(nå omprofilert til Scandic). I Øvstebø Gruppen
as skal han ha ansvar for utvikling av selskaper i
gruppen og vurdering av nye
investeringsprospekter. Øvstebø Gruppen har
selskap i Sandnes, Gjesdal og på Østlandet innen
eiendom, detaljhandel, hotell og reiseliv.

STIG ERLEND EIDSÅ
Rådgiver i Peanuts AS

Stig Erlend Eidså startet opp 1.oktober, og skal
jobbe med rådgivning og prosjektledelse innen
forretningsutvikling. Han har erfaring innen
ledelse, strategisk rådgiving og samspillet
mellom IT og forretning. Stig Erlend kommer
fra stillingen som CTO i Pareto Wealth
Managment AS.

59

B ygget skal fylles med moderne
maskiner og utstyr, og det vil bli
vurdert flere nyansettelser når
det nye anlegget tar form.

- Notlin blir produsert ved
anlegget i Egersund og montert til not-
poser ved vår fabrikk i Tauragé i Litauen,
før sluttbehandling her i byen. Våre
kunder er oppdrettere i inn- og utland,
med hoved markedet i Norge. Kundene i
havbruksnæringen merker at etterspørselen
etter laks og ørret er høy med gode priser,
så da gir det positive muligheter for oss
som driver med utvikling og produksjon av
notposene fisken vokser opp i, sier daglig

Mens mange bedrifter reduserer eller flytter ut produksjonen, melder notlin produsenten
Egersund Net AS om gode tider og investeringslyst hjemme i Norge, til og med i
konsernet Egersund Group sin «hjemmehavn». For å ha mer å gå på produksjonsmessig,
utvides de eksisterende produksjonslokalene på Eigerøy med 1.100 kvadratmeter.

Egersund Net satser hjemme og
dobler produksjonskapasiteten

TEKST / FOTO:
JOHAN AAKRE

leder Geir Henning Risholm.
Han forteller også at Egersund Net de

siste årene har økt markedsandelen i Norge,
blant annet ved oppkjøp av en servicestasjon
i Kristiansund. Bedriften har nå syv
servicestasjoner langs norskekysten der
det blir utført service på notposene. Disse
stasjonene har blitt betydelig oppgradert
med hensyn til effektivitet og miljømessige
forhold, mens det ved fabrikken i Litauen
er bygget nye produksjonshaller som vil stå
ferdig i løpet av inneværende år.

- Investeringene gir resultater, så vi ser at
tiden er inne til også å utvide kapasiteten

i Egersund. Her har vi svært dyktige og
lojale medarbeidere med høy kompetanse,
det er et viktig element når vi valgte å satse
lokalt. Alt er ikke avklart, men det kan dreie
seg om en investering rundt 30 millioner
kroner, sier Risholm.

- Investeringene gir resultater, så vi ser at tiden er inne til også
å utvide kapasiteten i Egersund, sier Geir Henning Risholm.

Egersund Net produserer notlin ved anlegget i Egersund. Notlin brukes blant annet i oppdrettsanlegg.

 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
SKAPSRIK

EKSPED
ITT

N
YT

EN
KE

N
D

E

IN
N

O
VATIV PÅLITELIG

N
Ø

YAKTIG

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

