
LANGSIKTIG INNOVASJONSSATSING side 16 ÅLGÅRDBANEN ER REALISTISK side 20 SJEFEN FOR DE MØRKEBLÅ side 24

Rosenkilden
NÆRINGSLIVSMAGASINET NR. 11 • 2015 • ÅRGANG 21

LØSSALG: 79 KR

Den store
omstillingsdugnaden

side 8-15

24 initiativ for omstilling, inkubatorer,
workshops, gründerfellesskap og utvalg.
Aldri før har så mange jobbet for å gi
Stavanger-regionen flere bein og stå på.
I Rosenkilden gir vi deg hele oversikten.

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/BITMAP
Årgang: 21.
Redaksjonen avsluttet: 20. november 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  
09.12 Sentrumsutvikling på Nord-Jæren
15.12 Anleggsbidrag ved boligutbygging
17.12 Treffpunkt Jæren: Julemøte
18.12 Julemøtet 2015 i Teatret
21.12 Studenttreffet 2015
14.01 Rogaland på Børs: Utsikter 2016
19.01 Treffpunkt Sandnes

For sign up,
go to rosenkilden.com.

INN ACTIVITIES  
26.11 Skiing and wintersport
30.11 Driving on slippery surface course
03.12 Visit Figgjo Factory

8

16

20

24

28

32

36

38

40

42

43

44

46

48

50

52

54

55

56

Innhold

En region i omstilling

Vil doble aktiviteten i Risavika

På sporet for Ålgårdbanen

Profilen: Eirik Waldeland Henningsen

Lær av de beste: West Group AS

Bedriften: Clarion Hotel Air

Grønn sentrumssuksess i Randaberg

Serverer matbransjen på ett fat

Styreleder

Energikommentaren

LUNCH

Spaltisten

Nye medlemmer siden sist

Studenttreffet 2015

Kilden

INN Expats

Stavanger Rekrutteringsindeks

Sysla for Vestlandet

Nytt om navn

5

LEDER

17 .000 rogalendinger er
sysselsatt i matrelaterte
næringer. Her er hele
verdikjeden representert
– fra åker og fiskeoppdrett

og fram til forbrukeren. Mangfoldet og
bredden i jordbruket er stort, og dessuten
er Rogaland det eneste av landets tre største
jordbruksfylker som også har en sterk
satsing på fisk og akvakultur. Det er ingen
tvil om at det er en bransje med et stort
framtidig potensial, både når det gjelder
verdiskaping og arbeidsplasser.

I det hele tatt er matnæringen en
framtidsbransje for Rogaland. For regionen
har matnæringen, ved siden av energi, vært
det viktigste strategiske næringsområdet
de siste 15-16 årene. Nå viser tallene som
presenteres hvordan denne langsiktige
satsingen har båret frukter. Dette er særlig
viktig i en tid da behovet for å redusere
oljesårbarheten er stort.

Hvorfor har matnæringen blitt så sterk?
Det handler om kombinasjonen av naturgitte
fortrinn som klima og fruktbar jord, jærsk
arbeidslyst, lidenskap og innovative aktører
som for eksempel Kåre Wiig, Prima Jæren,
Marine Harvest og Skretting.

Det er dessuten umulig å komme
utenom det som er utviklet på Kviamarka.
Her er det på relativt kort tid bygget opp
et kraftsentrum for matindustrien med
tunge aktører som Tine, Miljøgartneriet,
Prima Jæren og Nortura. Hå kommune har
gjort en kjempejobb som vertskommune og
tilrettelegger.

Innovasjonen framover må være relatert
til samhandlingen mellom forskningen
og næringslivet. Sentrale aktører er i den
sammenheng NCE Culinology og Måltidets

Takk for maten!
Landets nest største matfylke har 40 prosent mindre
jordbruksproduksjon enn Rogaland! I magasinet som ligger
vedlagt til dette nummeret av Rosenkilden har Nærings­
foreningen dokumentert de imponerende tallene bak
Norges matfylke nr. 1!

Hus på Ullandhaug. Dette "trippel helix" er
unikt i Norge, og må utnyttes for det er verdt
i årene som kommer! Et konkurransefortrinn
i Rogaland er nettopp den tette dialogen
– både gjennom hele verdikjeden fra
produsent til forbruker, og mellom
produsent og kunnskapsinstitusjon. Kort vei
og tett dialog fra sluttbruker til produsent er
nødvendig.

Næringsgrunnlaget for Rogaland
står foran en varig endring. Selv om

som består av et høyt antall konkrete forslag
til framtidige prosjekter som kan skape nye
arbeidsplasser. Og mange av dem hører
hjemme i matnæringen.

I mange tilfeller handler det om
overføringsmuligheter av eksisterende
teknologi. Når oppdrettsnæringen nå sikter
seg inn mot merder langt til havs, er det
offshorekompetansen vi kan støtte oss
på. Verdiskapingspotensialet er enormt.
Bransjen selv tror på en mulig eksportøkning
fra dagens nivå på rundt 50 milliarder
kroner årlig, til cirla 500 milliarder i 2030. Vi
har kompetansen, det er bare å gi bransjen
de nødvendige rammevilkårene.

Det er Næringsforeningens
ressursgruppe for mat som står bak
publikasjonen om Matfylket. Gruppen
ledes av Arna Smistad, daglig leder for
Måltides hus, og rundt bordet sitter helt
sentrale aktører, både innen blå og grønn
sektor. Store konsern gjør at stadig flere
beslutninger tas i Oslo, men nå vil bransjen
selv sette premissene og agendaen for
utviklingen i Rogaland. At dette er en
spennende framtidsnæring hvor det utvikles
nye teknologiske løsninger i alle deler av
verdikjeden må formidles til skoleungdom
som skal ta framtidsvalg når det gjelder
utdanning og yrke. Det må skapes økt
bevissthet og stolthet hos såvel forbrukere,
politikere og bransjen selv. Og framfor alt
signaliserer publikasjonen den sterke viljen
til å satse og til å tenke nytt, både for å øke
volum og sikre kvalitet og bærekraft.

Mat og energi vil være de to mest
etterspurte produktene i verden i
uoverskuelig framtid. På begge områdene
har Stavanger-regionen helt spesielle
forutsetninger.

HARALD MINGE • Adm. dir. i Næringsforeningen

Kort vei og tett dialog
fra sluttbruker til produsent

er nødvendig.

Harald Minge

oljenæringen i mange tiår fortsatt vil være
en ryggrad, er det behov for flere bein å
stå på. I prosjektet “Nye muligheter” som
Næringsforeningen er en del av, handler
det kort fortalt om å mobilisere den
kompetansen vi har i denne regionen for å
skape nye næringer og nye arbeidsplasser.
Det er jobbet spesielt innenfor sektorene
mat, helseteknologi, fornybar energi og IT i
løpet av høsten. Rosenkildehuset, bygget i
1813, har i løpet av de siste månedene vært
omgjort til et framtidslaboratorium hvor
hundrevis av regionens klokeste hoder fra
næringsliv, universitet og forskning har
jobbet sammen. Resultatet er formidabelt, og
i disse dager systematiseres sluttresultatet

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 1.850 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.

23 RESSURSGRUPPER

Næringsforeningen er i underkant av 20 ansatte, men ca. 250 medlemmer er organisert i foreningens 23 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

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

7

FRISK LUFT
KLARNER
TANKENE

preikestolenfjellstue.no

Gi bedriften et løft på Preikestolen fjellstue, sanseriket ved Lysefjorden!
En opplevelse av en annen verden, kun én time fra byen. I prisbelønte lokaler
omgitt av unik natur, begeistres kropp, sjel og smaksløker samtidig som dere
får jobben gjort. Dyktige aktivitetsledere og en suveren kjøkkensjef kombinert
med flotte konferanserom og en stemningsfull peisestue gir deg akkurat det
bedriften er på jakt etter. Et inspirerende, åpent kontorlandskap.

Foto: Ties van Langen/Preikestolen fjellstue

8

En region i omstilling

Initiativene og omstillingsarbeidet er i full gang i

regionen. Halvering av oljeprisen har fått bedrifter,

gründere, foreninger og offentlige myndigheter til

å gå sammen og tenke nytt - på tvers av gamle

skillelinjer. Optimismen er stor, både blant erfarne

bedriftsledere, forskere og i gründermiljøer. Målet

er å skape nye bedrifter og nye arbeidsplasser,

gjennom tidenes omstillingsløft i regionen.

TEKST: STÅLE FRAFJORD
ILLUSTRASJON: STÅLE ÅDLAND

10

D et sier Torger Reve, professor
i strategi og industriell
konkurranseevne ved
Handelshøyskolen BI. Han
mener det finnes nok inno

vasjonsvirkemidler for å få til en omstilling.
Det som trengs er nye og vekstkraftige
gründerbedrifter som både vokser seg store
og internasjonale.

- Vestlandet og Stavanger-regionen
har alltid hatt evne til omstilling. Det viser
historien, fra sild og hermetikk til shipping,
og fra shipping til olje. Det vil vi klare på
nytt, sier Reve.

En rekke initiativ er tatt i regionen det
siste året for å få til denne omstillingen
og skape nye levedyktige bedrifter og
arbeidsplasser. Initiativene kommer både
fra myndigheter, bedrifter, foreninger,
gründermiljøer og andre aktører. Det mener
Reve er bra. For nettopp samarbeid på tvers
er en forutsetning for å lykkes.

ØKOSYSTEM
- Initiativene som er tatt er viktige, ikke

minst fordi de er mange og kobles sammen
på en ny måte, sier Reve.

Selv understreker han viktigheten av det
han betegner som et innovativt økosystem,
hvor både næringslivet selv, forskning-
og utdanning, myndigheter, gründerne,
risikokapital og investorer må være med for
å få til omstilling og skape nye bedrifter og
arbeidsplasser.

- Vi må tenke radikalt og ut av boksen,
men resepten om nyskapning og entre
prenørskap burde ikke være fremmed for
vestlendinger. Det vi trenger er risikovillige
entreprenører som er villig til å satse på ny
virksomhet, sier Reve.

ENTREPRENØRSKAP
MIT REAP er et globalt program for å
akselerere regionalt entreprenørskap.
Det drives ut fra Massachusetts Institute
of Technology (MIT) i Boston, verdens
fremste universitet innen innovasjon og
entreprenørskap. Med bakgrunn i et initiativ

fra Sørlandet Kompetansefond – der Reve
selv er styreleder - deltar nå Sørvestlandet i
MIT REAP programmet sammen med byer
og regioner som Tokyo, Beijing, Bangkok,
Santiago, Ashdod, Medina og Wales.

Sørvestlandet går fra Arendal til
Ålesund, med et næringsmessig tyngde
punkt i Stavanger.

- I løpet av de to neste årene skal vi ut
vikle prosjekter og gjennomføre tiltak som
skal omstille Vestlandet fra dagens olje
avhengighet til en kunnskapsbasert global
region som har som mål å dominere de nye
havnæringene, sier Reve.

FORUTSETNINGER
De naturgitte forutsetningene betyr mye i en
omstillingsprosess, mener Reve.

Allerede i dag utgjør havnæringer 70
prosent av de samlede norske eksport
inntektene, et konkurransefortrinn som må
videreforedles på en klok og grønnere måte,
mener Reve.

- MIT gir oss mulighetene til å lære
av de absolutt fremste på innovasjon og
entreprenørskap i verden. Samtidig skal vi
speile Vestlandet mot langt større og mer
komplekse regioner i verden, og lære av de
omstillingsprosessene som foregår andre
steder i verden.

Metoden som brukes er nettopp å
mobilisere det innovative økosystemet.

- For MIT REAP Sørvestlandet betyr det
at vi har etablert et tett samarbeid mellom
fire sterke næringsklynger: GCE NODE i
Kristiansand, GCE Subsea i Bergen, GCE
Maritime BLUE i Ålesund og Greater
Stavanger. Disse fire næringsklyngene på
Vestlandet representerer 80000 kompe
tansearbeidsplasser og omsetter for nærmere
500 milliarder kroner.

GRUNNFJELLET
Prosjektet er i hovedsak finansiert av
næringslivet selv med hjelp av tre regionale
sparebanker og deres stiftelser. Kompe
tansen som ligger i de viktigste nærings
klyngene i regionen er grunnpilaren i

prosjektet. For Vestlandet innebærer det den
sterke offshoreklyngen, og en teknologi og
kompetanse i verdensklasse.

- Dette er fortsatt det kunnskaps
grunnlaget vi skal bygge videre på, men vi
må finne bredere anvendelser, for eksempel
koblinger mot havbruk og fornybar
havenergi, sier Reve.

For å få til nytt næringsliv trengs det to
pilarer som næringsklyngene representerer.

- Den ene pilaren er innovasjons
kapasitet, og det er her alle innovasjons
virkemidlene komme inn. Den andre er
entreprenørskapskapasitet. Det er dette MIT
REAP programmet er særlig siktet inn mot.
Målet er å stimulere til flere risikovillige
entreprenører. Det er slike som de som
kommer til å skape det nye næringslivet,
enten de kommer fra universiteter og
høyskoler eller er entreprenører med
næringslivbakgrunn.

SAMSPILL
I dagens situasjon er det ikke de store
etablerte bedriftene som skaper de nye
arbeidsplassene. De er opptatt av å skjære
ned på arbeidsstokken, mener Reve.

- Etablering av nye bedrifter må skje i et
samspill, mellom små og store virksomheter.
De som lykkes, kommer ofte fra de store
kunnskapsmiljøene, og jeg mener at både
Stavanger-regionen og Vestlandet for
øvrig har gode forutsetninger for å lykkes
med å skape nye og store bedrifter med
utgangspunkt i den kompetansen og
kunnskapen man besitter. For Stavanger-
regionens del kan det være en utfordring
at disse kunnskapsbedriftene i høy grad
representerer en næring som har fått seg en
kilevink, men det er fullt mulig, sier Reve.

- Men har man nok investorer og
risikovillig kapital i regionen?

- Ja, er ideene gode nok, kan kapitalen
komme fra hvor som helst, både nasjonalt og
internasjonalt. Dessuten er det flere sterke
lokale investorer, som for eksempel Hitec
Vision. Det gjelder å tenke ut av boksen og
få investorer til å tenne på forretningsideene.

- Vi har evnen til omstilling

EN REGION I OMSTILLING

- Næringslivet bygges nedenfra, og skapes av dem som er der. Men omstilling og

nye arbeidsplasser forutsetter et økosystem der mange aktører arbeider sammen.

11

I nnovasjon Norge opplever omstill
ingsviljen i regionen hver eneste
dag, sier direktør i Innovasjon Norge
Rogaland, Marit Karlsen Brandal.

- Vi får mange henvendelser
fra bedrifter som vil se på muligheter til å
enten legge om på forretningsmodellen sin,
eller enkeltpersoner som vil starte med noe
nytt. Det er stort fokus på nye muligheter.
Pågangen er helt eksepsjonell på landsbasis,
ikke bare i form av søknader om finansiell
støtte, men også henvendelser som går på
det strategiske arbeidet innad i bedriftene.

- Har du noe inntrykk av hvor sterkt
innovasjonsarbeidet står for tiden i godt
etablerte bedrifter?

- Det går litt sakte med mange, men de
fleste våkner opp litt etter litt.

- Hvor optimistisk er du i forhold
til å se resultater i form av nye bedrifter
og arbeidsplasser som følge av alle de
mulighets- og omstillingsprosjektene som
er i gang?

- Med den aktiviteten vi opplever, er
jeg svært optimistisk på regionen sine
vegne. Her bor folk som har gått gjennom
endringer tidligere, og vil mestre det igjen.
Men for at Innovasjon Norge skal spille en
viktig rolle framover, er det avgjørende at
politikerne ser behovet som er der ute, og at
de reagerer når næringslivet trenger midler
og ressurser.

Stor pågang hos Innovasjon Norge

 Torger Reve er optimistisk på regionens vegne, og mener alle initiativer som er tatt for å skape nye arbeidsplasser er svært positive. (Foto: Torbjørn Brovold)

Marit Karlsen Brandal i Innovasjon Norge Rogaland

12

D et å skape nye arbeidsplasser
har alltid vært drivkraften
– helt siden han startet
Aarbakke Mekaniske i
1981. Aarbakke er gammel

nok til å ha opplevd motbakker før, men
har ikke mistet troen på å utvikle nye
forretningsområder.

Et dramatisk fall i oljeprisen, har ført
til at mange har måttet tenke nytt. Også på
Jæren. Det er sunt, mener Aarbakke.

- Vi må ha justeringer, og denne juster
ingen har vært beintøff. Men i enden
kommer vi styrket ut av dette. Det vi i Norge
har vært dårlige på, er konkurransekraften
internasjonalt. Kostnadene har vært for høye.

- Hvordan kan man legge forholdene til
rette for å utvikle ny næringsvirksomhet?

- Det viktigste er at næringen har samme
rammebetingelser som våre naboer. Jeg
mener også at det ligger noen forpliktelser i
de kronene man kan motta i støtte. Man må
kunne forvente at man ønsker å skape noe
som gir resultater, ikke for å ha noe å gjøre.
Hvis ikke, forsvinner kreativiteten.

NY TEKNOLOGI
- Hvor er Aarbakke om fem år?
- Da har vi utviklet ny teknologi, vi ut

nytter enda mer produksjonskapasitet- og
utstyr 24/7.

Heller ikke Aarbakke har sluppet unna
permitteringer. Men gründeren var tidligere
ute enn de fleste med å effektivisere driften.

- Vi så ved årsskiftet at vi gikk inn i
2015 med alt for høye kostnader. Vi måtte
redusere på alle de poster vi hadde - inkl
udert innleide – med totalt 90 millioner
kroner. Det gjorde at vi kunne senke prisene
umiddelbart, som igjen førte til at vi var mer
konkurransedyktige og begynte å få mer
jobber internasjonalt. Samtidig fikk vi også
hjelp i form av kursendringene på dollar
og euro. Men vi slapp ikke unna reduksjon
i bemanning, og måtte permittere 30 av de
ansatte.

TJENER PENGER
Det innebærer at markedet for Aarbakke
i dag totalt sett er større i utlandet enn
hjemme, og at selskapet har kapret markeds
andeler i løpet av året. Omsetningen i fjor

var på 800 millioner, i år blir den 650
millioner.

- Hadde vi ikke handlet så raskt, hadde
det ikke gått. Samtidig har vi også i sam
arbeid med de ansatte økt effektiviteten.
Det betyr i praksis at vi fortsatt tjener
penger.

-Hvordan vil du beskrive situasjonen i
markedet i dag?

- Kundene er enormt opptatt av pris.
Vi trodde ikke det skulle bli så ekstremt.
Noe klarer vi å være med på, men ikke alt.
Også kostnadene på råstoff inn har økt på
grunn av valutaendringene. Vi har ikke mer
å hente på kostnader, men jobber stadig
med effektiviseringstiltak og det å jobbe
smartere.

Er fortsatt optimist

EN REGION I OMSTILLING

Ingebrigt Aarbakke er fortsatt optimist og jobber stadig med å utvikle nye prosjekter til gode for både Jæren og resten
av regionen.

OPTIMISTISK
- Er du like stor optimistisk i dag som før?
- Jeg er fortsatt optimist, men på et

lavere nivå. Jeg ser at vi tar markedsandeler
internasjonalt og at vi lykkes der vi reiser og
konkurrerer. Vi blir også bedre på kvalitet og
levering og konkurrerer på et høyere nivå.

- Hva med nye produkter, nye
forretningsområder, nye markeder?

- Vi har en gruppe som nå ser mot både
forsvaret og flyindustrien. Vi sitter ikke på
gjerdet og venter på høyere oljepriser, men
ser mot andre områder som trenger maskin
ering. Med de tiltakene vi har gjennomført
på kostnadssiden, er vi også mer kon
kurransedyktige inn mot andre industrier.
Det gjelder også innenfor fornybar næring.

Gründeren Ingebrigt Aarbakke er fortsatt optimist, og jobber med flere nye

prosjekter. Skulle han startet på nytt i dag, ville han valgt samme bransje.

13

V i jobber med å lage en inter
nasjonal innovasjonsfabrikk
for vekstbedrifter, som også
ligger i et innovativt område.
For oss handler dette om

bedrifter som har en spennende teknologi, et
spennende produkt eller tjeneste, og som har
et potensiale, sier Magnus Øgård Meisal.

Tanken er å samle denne typen bedrifter
som før har ligget spredt og jobbet mer
eller mindre på egen hånd - i ett og samme
miljø, skape møteplasser med respektive
kundebaser, samarbeide og trekke veksler på
hverandres kunnskap og kontakter.

-Det kommer mye spennende og kreativ
tankegang ut av dette, og man kan også kon
kurrere på litt andre vilkår fordi man får større
tyngde og kan gjøre ting som normalt bare
større konsern har mulighet for, sier Meisal.

Innovation Dock ble åpnet ved årsskiftet
etter to års planlegging. Initiativtakerne er
Christian Rangen, Elisabeth Øvstebø, Nils-
Henrik Stokke og Magnus Øgård Meisal. Så
langt er to tredjedeler av lokalene ferdigstilt.

Gründerne jobber i to retninger. Den ene
er eiendom. Med DNB på laget har de kjøpt
eiendommen og forvalter 1300m2 kontor, co-
arbeids- og konferansefasiliteter i Østre bydel.
Innovation Dock er den andre, et økosystem
som tar sikte på å bygge et miljø, knytte
kontakter og samarbeid som gjør kontorene og
området attraktivt.

AMBISJONER
Personlighet, ambisjoner og vekstpotensialet er
noen av kriteriene som stilles til bedrifter som
vil inn i kontorlokalene i Innovation Dock.

- Samtidig ønsker vi ikke for mange
selskap fra samme bransje. Det innebærer at vi
har takket nei til flere selskap enn dem vi har
sagt ja til.

- Mange av disse selskapene trenger
kapital for å kunne vokse. Finnes den blant
investorer og andre kapitalsterke i regionen?

- Jeg tror mange i regionen og i Norge for
øvrig ser på markedet som norsk. Det må vi
slutte med. Vi har mye god teknologi, men
den blir veldig bransjerettet. Vi må tenke
større, og ha et globalt nettverk. Men de vi er
i kontakt med nå viser en stor vilje til å se på
nye områder.

- Vi har flere eksempler på mindre selskap

som har jobbet med patenter på gode ideer
og konsepter hvor man har fått med seg
tradisjonelle oljerelaterte investorer på laget.
Det skjer noe, sier Meisal.

- Og det jobbes veldig mye med nye
områder her nede. Droneteknologi er et
eksempel, sier Nils-Henrik Stokke.

- Hva er Innovation Dock om fem år?
Vi håper at det blir gjort grep fra

kommunens side med å regulere inn næring

Vil skape vekstbedrifter

Innovation Dock er et av flere innovasjonsmiljøer som er etablert i Stavanger-

regionen de siste par årene. Målet er å skape vekstbedrifter.

Magnus Øgård Meisal og Nils-Henrik Stokke i Innovation Dock

i nye byggeprosjekt i Stavanger Øst, og at
man også klarer å skape et attraktivt bomiljø
og et levende byområde hvor man også
har næring. Selv har vi ekspansjonsplaner
og et ønske om at vi på sikt kan ha flere
tilsvarende eiendommer langs sjøen, og at
Innovation Dock kan ble en stripe langs hele
denne bydelen som har masse spennende
selskap både i form og innpakning. Det er
vår visjon…

14

 ”N ye muligheter” er et
samarbeidsprosjekt mellom
Næringsforeningen, Inno
vasjon Norge og Ipark, og
har også SR-Bank med på

laget. Målet er å skape nye forretningsideer
og arbeidsplasser i regionen, gjennom å
stimulere for nye næringsmuligheter og nye
bedrifter, spesielt innenfor helse, mat, IT og
fornybar energi.

Ideen er - gjennom gode dialogverktøy
– å skape en ramme hvor viktige aktører
klarer å se noen mulighetsbilder og
forretningsområder sammen som de ikke
har sett før.

-Vi har nå arrangert et kickoff og fire
workshops, og oppsummert disse. Work
shopgruppene – som består av de beste
hodene denne regionen har – har løftet
frem prosjekter som er sortert, disponert
og prioritert, med konkrete forslag om
aktører som kan følge dette opp, sier
administrerende direktør i Næringsfor
eningen, Harald Minge.

Det betyr i praksis hvem som kan
gjennomføre prosjektene.

- Når man får opp så mye aktivitet,
tar dette veldig mange retninger. Noen av
de gruppene som har jobbet under work
shoppene, har fortsatt å møtes etterpå.
Innovasjon Norge har allerede hatt møte
med flere av aktørene for å se på oppstarts
muligheter- og kapital. Den viktigste jobben
nå blir å se på hvilke konkrete prosjekter
som bør følges opp, sier Minge.

FANTASTISK
”Nye muligheter” er et satsingsprosjekt
for Næringsforeningen fremover, med de
samme partnerne. Planen er å arrangere
nye møter og workshops, men da inn mot
konkrete prosjekter.

- Mange dyktige folk i regionen har
møttes for første gang og diskutert ting de
ikke har diskutert før. Her er det virkelig
satt i gang noe, og vi går nå inn i en ny fase.
Det som blir viktig er å få omsatt ideene
og tilgjengeliggjort det som foreligger på
en god måte. Men stemningen rundt dette
og engasjementet har vært fantastisk, sier
Minge.

Nye muligheter har mobilisert dugnads

ånden regionen er kjent for, og har også gitt
en psykologisk effekt .

GRUNNFJELLET
- Her er vi egentlig helt nede på grunn

fjellet, også i forhold til hva Nærings
foreningens oppgave er. Dette dreier seg
ikke om store, overordnede planer for
regionen, men hva vi konkret kan skape,
basert på næringslivet i regionen. Det har
vært inspirerende, og arbeidet skjer i et
svært godt partnerskap. Det er også noe av

- Har skapt entusiasme

EN REGION I OMSTILLING

I høst har det ærverdige Rosenkildehuset vært omgjort til et fremtidslaboratorium.

Prosjektet ”Nye muligheter” har skapt entusiasme, og går nå inn i en ny fase.

Terje Handeland (Ipark), Marit Karlsen Brandal (Innovasjon Norge Rogaland) og Harald Minge (Næringsforeningen)
er sammen om prosjektet Nye muligheter.

kjernen, ved at sentrale aktører går sammen.
Det tror jeg vi vil se mer av fremover, sier
Minge.

Målet er konkrete satsinger og nye
arbeidsplasser og bedrifter. Minge er
optimist.

- Ingen av oss har trodd at vi etter kort
tid vil stå med en rekke nye selskaper og
klynger. Et frø trenger tid for å vokse. Vi
må se dette både i et kort og et langsiktig
perspektiv.

15

STAVANGER KOMMUNE
Initiativ tatt av ordfører i Stavanger, Christine
Sagen Helgø. Målet er gjennom utvikling av
en handlingsplan å skape 10 000 nye arbeids
plasser innen 2020. Det er etablert en ekspert
gruppe bestående av sentrale næringsaktører,
ledet av tidligere Skagen toppsjef Harald
Espedal.

”NYE MULIGHETER”
Se egen omtale.

NORDIC EDGE
Nordic Edge er et samarbeid mellom flere
aktører. Ambisjonen er å bli den ledende
Smart Regionen i Norden, og å lage en inter
nasjonal møteplass for alle som vil ta del i
mulighetene knyttet til smarte hjem og smarte
byer. Skal bidra til kunnskapsutveksling og
inspirasjon.

LYSE, UNIVERSITETET, NÆRINGS
FORENINGEN
Samarbeidsprosjekt som ser på muligheter
for regionen. Har i høst arrangert workshop
med blant annet dr. Burton Lee fra Stanford
University og professor Ragnar Tveteraas fra
UiS som innledere. Planlegger nye møter og
workshop.

IPARK
IPark AS er en del av kompetansemiljøet på
Ullandhaug, med IRIS, UiS og Prekubator
TTO som viktige samarbeidspartnere.
Bidrar aktivt i utviklingen av nye bedrifter,
også gjennom samarbeid med regionens
innovasjonsaktører. Ipark AS har en av Norges
ledende inkubatorvirksomheter og eies av
Statoil, SIVA, Rogaland fylkeskommune og
Stiftelsen Rogaland Kunnskapspark.

SKAPE
Skape gir veiledning og opplæring til
etablerere i Rogaland som vil starte egen
bedrift. Er et partnerskap mellom statlige
myndigheter (Innovasjon Norge, Fylkes
mannen i Rogaland og NAV), kommunene
i fylket og Rogaland fylkeskommune.
Fylkeskommunen er også administrativt
ansvarlig for Skape.

INNOVASJON NORGE ROGALAND
Gir hjelp og støtte til både gründere og sel
skaper som allerede driver virksomhet i
Rogaland. Tilbyr finansiering, rådgiving og
en rekke andre tjenester både i oppstartsfasen
og etableringsfasen. Innovasjon Norge har
som hovedmål å utløse bedrifts- og sam
funnsøkonomisk lønnsom næringsutvikling
og regioners næringsmessige muligheter.

DRIFTIGE DAMER
Driftige damer er et åpent nettverk i sør-
Rogaland for kvinnelige gründere, både for
nystartede og erfarne eller for de som har en
gründer i magen, som ennå ikke har slått ut i
full blomst.

FORSKNINGSLØFT VEST
Rogaland fylkeskommune har tatt initiativ
til et forskningsbasert kompetansemiljø på
omstilling. Bakgrunnen er en erkjennelse av
at forskning kan ha en viktig rolle både for å
identifisere muligheter, forstå mekanismene
som fremmer og hindrer en omstilling, samt
å utvikle ny næringsvirksomhet og å bistå
næringslivet i dette arbeidet.

INNOVATION DOCK
Se egen omtale

ERFJORDGT. 8.
Erfjordgt.8 er et kreativt næringsfellesskap,
som jobber for å utvikle den kreative bransjen,
gjennom å være en arena hvor virksomheter
kan få tilgang til arbeidsplasser, arrange
menter, kompetanse og nettverk. Pr i dag
har huset 25 virksomheter som leietakere.
Tilbyr kontorlokaler, møterom, veiledning,
inspirasjon og kurs.

UP STAVANGER
UP Stavanger er en del av en global bevegelse,
og et tilbud til byens innovatører, ledere,
beslutningstakere og entreprenører. UP tilbyr
ressurser til gründere, og drives av frivillige.
Arrangerer Startup Weekend for dem som har
planer om å starte bedrift.

CONNECT VEST
Bidrar til at flere vekstselskap vokser raskere
og riktigere over hele landet. Gjennom
organisasjonen får man tilgang til de nyeste
forretningsideene og et stort nettverk
av næringslivsaktører som alle er spesielt
opptatt av innovasjon og vekst.

MOLEKYLET INKUBATOR
Målet er å skape ny industriell virksomhet og
nye arbeidsplasser. Selskapet er lokalisert på
Jørpeland, og vil bistå gründere, idéhavere
og selskapet med hjelp i form av kommer
sialisering, kapital og nettverk. Molekylet
inkubator eies av Jansen Invest AS.

JÆREN PRODUKTUTVIKLING
Startet i 1992 og har vært involvert i nærmere
3000 prosjekter. Driver individuell veiledning
og personlig rådgiving for gründere og
muligheter via kunnskaps- og nettverksbase.
Er en interkommunal stiftelse for kommunene
Hå, Time, Gjesdal, Sandnes og Klepp.

LEAN STARTUP CIRCLE STAVANGER
Lean Startup Circle har som mål å samle
entreprenører som ønsker å lære mer om Lean
Startup, samt dele erfaringer, kompetanse
og nettverk. Lean Startup-metoden hjelper
entreprenører over hele verden å ta bedre
beslutninger i utviklingen av produkter,
tjenester og forretningsmodeller

MÅLTIDETS HUS
Måltidets Hus ligger på Ullandhaug, og
er et nasjonalt kompetansesenter for mat.

Rommer en rekke matrelaterte bedrifter.
Måltidets Hus er en del av Ipark og skal være
et koblingspunkt mellom næringsbedrifter
og forskningsmiljøer. Huset har totalt 9000
kvadratmeter over fem etasjer.

MESS & ORDER
Gründerhus i Østre Bydel i Stavanger som ble
startet i 2014 og som har fokus på innovative
og kreative entreprenører. Er et kontorfelleskap
for startups i Stavanger og huser over 30 med
lemmer. De tilbyr kontorer, kurs, workshops,
makerspace og sosiale arrangement for å hjelpe
gründere til å vokse raskere og mer effektivt.

CREATOR MAKERSPACE
Ny møteplass på Forus for samarbeid og
utveksling av ideer og kunnskap om tekniske
prosjekt og løsninger.

TDV
Veksthus for sosiale entreprenører innen fire
områder: Ungdom, rehabilitering, ren mat
og redesign/gjenbruk. Leier ut kontorplass
og entreprenøren bidrar til fellesskapet, både
sosialt og med kunnskap, mot veiledning,
kompetanse og sparring fra både TD Veen
og de andre sosiale entreprenørene. TD Veen
bidrar også økonomisk i prosjektet.

PROJECT PLOGEN
Regionalt dugnadsprosjekt med mål om
å skape nye arbeidsplasser og økt kon
kurransekraft basert på forskningsbasert
nyskaping. Ansatte og studenter ved Univer
sitetet i Stavanger, Stavanger Universitets
sjukehus, IRIS, Nofima, Bioforsk og HSH kan
søke. Støttes av flere utdanningsinstitusjoner,
bedrifter og Rogaland fylkeskommune.

INVEST BEFORE LUNCH
Investordag for gründerselskaper fra inkuba
toren i Ipark og fra Innovasjon Norge, i
samarbeid med DNB og PWC. Arrangementet
har som mål å skape en møteplass hvor gode
ideer kan møte god kapital for sammen å
skape nye muligheter.

IRIS FORSKNINGSINVEST
IRIS Forskningsinvest AS er ansvarlig for å
forvalte selskaper som etableres på basis av
ideer fra forskningsmiljøene. Selskapet er eid
av IRIS. Sammen med Prekubator TTO er IRIS
FI en del av UiS' kommersialiseringssystem.

STATOIL TECHNOLOGY INVEST
Statoil Technology Invest (STI) er et corporate
venture selskap dannet og eid av Statoil.
Målet er å akselerere teknologiutvikling
og implementering fra små til mellomstore
bedrifter. Bistår med teknisk kompetanse og
økonomisk veiledning samt prosjektbasert
eller venture kapital finansiering.

Rosenkilden gjør oppmerksom på at dette ikke er en
fullstendig liste over alle de tiltakene og tilbyderne
som finnes i regionen.

Disse jobber for omstilling

16

S torsatsningen har fått navnet
Westport, en navn som både for
briter, tyskere og dansker klinger
lettere og fester seg raskere enn
Risavika Havn. Ambisjonen er

å flytte godsstrømmer som i dag går til
Østlandet over til Vestlandet, og skape et
vestlandsk logistikknutepunkt i Risavika.

- Fra man startet opp i Risavika Havn har
dette vært et mål. Spesielt i den situasjonen
regionen er i nå, er det utrolig viktig å ha
gode og velfungerende logistikkløsninger.
Uten det, fungerer ikke næringslivet, sier
administrerende direktør Kurt Ommundsen
i Risavika Terminal.

Både Risavika Havn og Risavika
Terminal vil nå markedsføres under det
nye navnet. Stavangerregionen Havn, som
er hovedaksjonær i Risavika Havn, har
som mål at Westport skal bli den store og
naturlige havnen for godstransport i vest.

Vil doble aktiviteten
i Risavika
Målet er å øke trafikken av gods som kommer sjøveien til Risavika med hundre
prosent i løpet av fem år. Innovasjon og smarte løsninger er virkemiddelet.

TEKST:
STÅLE FRAFJORD

- Det vil være avgjørende for å lykkes
med å utvikle Risavika Havn at man tar en
større andel av de nasjonale varestrømmene,
og da i særlig grad varer til og fra Vestlandet.
De største mulighetene for økt havne
aktivitet finnes innen containertrafikk, sier
havnedirektør Merete Eik.

SOVET LITT
I det ligger også en erkjennelse av at man
i for lang tid i regionen har stått og sett ut
over havet og aktiviteten i Nordsjøen, og
konstatert at transport til og fra installa
sjonene har fungert bra. Det har skjedd
samtidig med at Østlandet har bygget opp
smarte og velfungerende logistikk cluster
rundt sine havner og Gardermoen.

- Vi har sovet litt i timen. Mye av det
godset som kommer inn og går ut fra Vest
landet og som kjøres på vei, kommer i dag
inn til en havn på Østlandet eller Gøteborg,
sier Ommundsen.

Faktum er at samtlige sentrallager og
distribusjonsentre som har blitt etablert
siden 2000 i Norge, er etablert rundt Oslo
fjorden og Gardermoen. Det blir både dyrere

og mindre miljøvennlig enn å få godset
direkte sjøveien til Vestlandet.

- Skal vi være best på konkurransekraft
og verdiskapning, må vi også være best
på logistikkløsninger. Det er vi ikke i dag.
Der ligger en del av utfordringen, sier
Ommundsen.

STØRRE MULIGHETER
Den virkeligheten ønsker Stavanger

regionen Havn og Risavika Havn å ut
fordre gjennom etableringen av Westport.
Økningen av tonnasjen på havnen har økt
med over 58 prosent fra 2011, men mulig
hetene er langt større, mener selskapene .

- Vi har store ambisjoner, og forventer en
fordobling av tonnasjen over kai frem mot
2020. Men da må vi lykkes med å etablere
logistikk knutepunktet for Vestlandet i
Risavika, sier Ommundsen.

- Det skjer store strukturelle endringer
hos rederiene og de store transport- og
logistikkselskapene. Det blir stadig færre
aktører, og disse må ha volumvekst for å
oppnå skalafordeler og effektiv utnyttelse av
sine transportsystemer. De aktørene som er

WESTPORT

17

igjen blir stadig større og får økt makt over
styringen av varestrømmene. Det er derfor
av stor strategisk betydning at en makter å
inngå avtaler med flere av de store inter
nasjonale rederiene. Dette kan gjerne skje i
et samspill med flere av de store vareeierne,
sier Merete Eik.

MÅL
Norske myndigheter har vært tydelige på
ønsket om å få mer av dagens tungtransport
av gods fra vei og over på sjø og bane. EUs
målsetting er å flytte 30 prosent av lang
transporten over fra vei til sjø og bane innen
2030, og 50 prosent innen 2050.

- I Norge har vi ingen slike konkrete mål
setninger. I påvente av det har vi bestemt oss
for å handle og posisjonere oss. Her på Vest
landet er det vi som ønsker å ta posisjonen
som Vestlandets logistikknutepunkt. Vi har
allerede bygget havnen, er flinke på drift og
investerer videre, sier Ommundsen.

Westport-skiltene er allerede synlige i
Risavika. Varemerket for godssatsningen
skal også etableres og synliggjøres i resten av
landet og internasjonalt.

- Vi har tro på at en synlig profilering
vil gi et løft i det internasjonale markedet.
Lanseringen av Westport - sammen med
presentasjon av nye digitale løsninger for
en mer effektiv drift av havneterminalen i
Risavika – vil være ett skritt videre for å få
bli lagt merke til i markedet som den første
store godshavnen skip fra Europa møter på
Vestlandet, sier Eik.

- Westport signaliserer også inter
nasjonalt hva vi har ambisjoner om å være.
Vi skal vokse, jobbe smartere, mer kostnads
effektivt, forutsigbart, miljøriktig og trygt,
og målet er også å kopiere det som skjer her
videre til andre havneområder i Rogaland i
første omgang, sier Ommundsen.

SAMARBEID
Et effektivt transportnett til sjøs avhenger
også av et effektivt transportnett til lands.
Store prosjekter som Transportkorridor Vest
og Ryfast er under bygging, Rogfast under
planlegging. Det knytter Risavika direkte til
E39, med blant annet egne godsfelt.

- Evnen til å distribuere gods effektivt,
blir mye større. Samtidig må vi også bli

flinkere til å trekke til oss andre aktører, slik
at vi har et logistikk cluster rundt oss. Det er
også utrolig viktig, sier Ommundsen.

- Her er det i tillegg viktig å etablere og
tilrettelegge for et større og bredere attraktivt
logistikkmiljø. Gjerne i kombinasjon med
en egen utdanningsgren. Dette for å ta
opp kampen med de store etableringene
på Østlandet som bidrar til å tvinge vare
strømmen inn mot øst, før det tar veibanen
vestover, sier Merete Eik.

Westport i Risavika har som mål å
doble aktiviteten de neste fem årene

og bli det naturlige logistikknute
punktet for Vestlandet.

Administrerende direktør i Risavika Terminal,
Kurt Ommundasen.

18

G jennom automatisering og
mer effektive prosesser er
målet både å jobbe smartere,
mer effektivt og mer miljø
vennlig for å vokse. Det vil

også innebære å redusere kostnadene de
neste to-tre årene med minimum 20 prosent.
Halvparten skal gå til kundene, den andre
halvparten skal brukes til å videreutvikle
løsningene.

- Det å ha de smarteste og beste
løsningene er helt klart vår ambisjon, sier
administrerende direktør Kurt Ommundsen
i Risavika Terminal.

IT og IT-løsninger vil bli en større del av
godshverdagen på havnen i årene fremover.
De fire største prosjektene går under navnet
de fire S ene – oppkalt etter et berømt norsk
skøytefirkløver.

SMART HARBOUR
Smart Harbour er et utviklingsprosjekt med
støtte fra Innovasjon Norge i Rogaland. Det
går ut på at både havneeier, vareeier og
speditør har full kontroll over det som skjer i
verdikjeden i forbindelse med transporten.

Det innebærer at alle aktører kan
planlegge bedre. Det blir en Lean-tenkning
satt inn i en verdikjede. All sløsing av tid skal
bort, og verdikjeden skal bli mer attraktiv.

- Gjennom denne løsningen vil vi styrke
sjøtransportens konkurranseevne ved å bli
mer effektive, men det fordrer at vi setter oss
ned sammen med kunden og spør hva de
trenger, sier Kurt Ommundsen.

Halliburton, SR Group, Risavika
Terminal, North Sea Container Line har
jobbet sammen i dette pilotprosjektet i om

lag ett år, og systemet skal være klar til
å tas i bruk for andre kunder fra nyttår.
IT-selskapet Proximity i Hinna Park har
utviklet løsningen, og har også muligheten
for å kommersialisere denne.

- Når eksempelvis Halliburton vet hvor
varene eller bestillingen er i forsynings
kjeden, kan man planlegge hele vedlike
holdsoperasjonen basert på at du vet når
delene kommer. Kan vi være med å bidra
gjennom denne smartløsningen at olje
industrien får redusert sine kostnader, har
vi gjort en kjempejobb.

SMART GATE
Smart Gate innebærer en mer effektiv
håndtering av trafikk inn og ut av
terminalen, på kortere tid og med mindre
folk involvert. I praksis dreier det seg om
en investering i fullautomatiserte porter,
som leser av registreringsnummeret på
bilene etter forhåndsrapportering fra
veitransportøren om det oppdraget man
har i havnen.

Lastebæreren – enten det er en
container eller tralle – blir avfotografert
digitalt når man kjører gjennom portalen,
et arbeid man tidligere har brukt halvannet
til to årsverk på å utføre. Porten sender
også melding ut til containertruckene og
terminalen, slik at man mye raskere kan
losse eller laste bilen og unngå ventetid på
terminalen.

- Vi unngår også at sjåførene trenger å
lete eller å gå ut av førerhusene. Det betyr
bedre HMS og bedre miljø, i og med at det
blir mindre venting og mindre utslipp. Og
vi får mindre biler utpå veien igjen fordi

vi halverer omløpstiden på terminalen som
innebærer færre biler for å frakte den samme
godsmengden, sier Ommundsen.

SMART SPACE
I løpet av 2017 er det planen å ha på plass to
nye RTG kraner. De er elektrisk drevet, og
vil innebære langt bedre arealutnyttelse inne
på havneområdet, i tillegg til betydelig bedre
kapasitet.

- Løsningen som i dag benyttes krever
sju ganger så mye plass. Det betyr at man på
Westports arealer får plass til hele dagens
vestlandsvolum av containere.

SMART ENVIRONMENT
Westport ønsker å være en pådriver for

Satser på smarte
løsninger

Westport blir aldri den største havnen i verden,

men har ambisjon om å bli den smarteste. Derfor er

selskapet allerede i gang med flere smartprosjekt,

og samarbeider med forskningsinstitusjoner for å

bli enda bedre.

WESTPORT

19

et grønt skifte innenfor maritim næring.
Anlegget har allerede fyllepunkt av LNG-
gass på kaien, og vil få flere. Risavika er som
eneste havn med i Grønt Kystfartsprogram,
et program som går på elektrifisering av
havnen.

- Seksti prosent av vår truckpark er i
dag elektrisk, noe vi ønsker å videreutvikle
i takt med teknologien og størrelsen på
batteripakker.

Westport har også som ambisjon om å
være i gang med et landstrømprosjekt i 2016,
og også bygge miljøvennlige smarte bygg.

INNOVASJON

- I forhold til Smart Gate og Smart
Harbour er det ingen andre havner i Norge

som er utstyrt med det samme. Vi vil være
de første som er i gang med dette. Inno
vasjon er et nøkkelord. Vi ønsker å tiltrekke
oss de smarte hodene, og fungere som en
inkubator, sier Ommundsen.

Allerede i dag arbeider selskapet
sammen med to masterstudenter ved
Handelshøyskolen i Bergen som skriver om
laks på kjøl, og har også et samarbeid med
Høyskolen i Molde og Møreforskning på
andre prosjekter.

- Det å være i stand til å videreutvikle
og hele tiden ha innovasjon for å holde på
en lederposisjon, er veldig viktig.

STORT NOK
Utbyggingen av havnen er utført. Området

Smart Gate innebærer full automatisering og skal halvere omløpstiden på havnen.

er stort nok til å håndtere hele dagens
volum på Vestlandet. Det finnes nok kaier,
og nok areal.

- Når det gjelder antall ansatte ser jeg for
meg også en utvikling også her i form av
behov for flere folk. Men samtidig jobber vi
også med automatisering for å kunne være
konkurransedyktige.

Ommundsen skulle gjerne sett
at havnen i Risavika hadde direkte
tilknytning til jernbane. En del av havnene
man konkurrerer med på Østlandet
har det, noen som i seg selv er et
konkurransefortrinn.

- Skulle jeg skrevet en ønskeliste til jul,
ville jernbane ligget høyt opp på listen, men
det ligger nok lenger frem i tid…

20

Ordfører i Gjesdal, Frode Fjeldsbø (Ap)
og varaordfører i Sandnes, Pål Morten
Borgli (Frp), håper begge at det blir
mulig med tog igjen på Ålgård-banen.

21

Kan det igjen bli mulig å reise med tog på Ålgårdbanen? En

mulighetsstudie bekrefter at det potensielle trafikkgrunnlaget er stort

nok til at det er realistisk. – Rapporten gir oss en styrket tro på at det

kan la seg gjøre å gjenåpne banen, sier ordfører i Gjesdal, Frode

Fjeldsbø (Ap) og varaordfører i Sandnes, Pål Morten Borgli (Frp).

NY MULIGHETSSTUDIE BEKREFTER POTENSIALET:

På sporet for
Ålgårdbanen

TEKST:
EGIL HOLLUND
FOTO: MARKUS JOHANSSON/BITMAP

22

Å lgårdbanen ble åpnet i 1924 og
skulle være første etappe på
Sørlandsbanen. Slik ble det ikke.
Myndighetene bestemte seg
heller for å oppruste Jærbanen,

og Ålgård ble dermed en endestasjon.
Passasjertrafikken ble lagt ned i 1955, til fordel
for buss, mens godstrafikken fortsatt helt fram
til 1988. Da var det definitivt slutt.

Etter initiativ fra Gjesdal kommune,
gjennomført Jernbaneverket en tilstands- og
kostnadsvurdering av Ålgårdbanen i 2012. Det
ble da vurdert hvilke standard linjene er i, hva
som må bygges nytt og hva som skal til for å
kunne trafikkere strekninger med avganger
hver halvtime – potensielt hvert kvarter.

Konklusjonen var at banen kunne
gjenåpnes til en kostnad på 582 millioner
kroner, eller 757 millioner kroner dersom det
ble lagt til en sikkerhetsmargin på 30 prosent.
Dette var usikre beregninger, men likevel
betydelig lavere enn de fleste hadde regnet
med. Det gjorde at det ble tent et nytt håp for
Ålgårdbanen.

- Gjenåpning av Ålgårdbanen er meget
spennende for regionen, Sandnes og Gjesdal.
Med toget vil du kunne reise fra Ålgård til
midt i Stavanger sentrum på 26 minutter,
noe som helt klart er interessant og har gjort
at langt flere enn bare vi her i kommunen
ønsker prosjektet velkommen. Det resulterte
også i at samferdselskomiteen på Stortinget
ba om at Ålgårdbanen tas hensyn til i
utredningsarbeidet vedrørende dobbeltspor
sørover på Jærbanen, sier ordfører i Gjesdal,
Frode Fjeldsbø (Ap).

TRAFIKKGRUNNLAGET TIL STEDE
Det er også Jernbaneverkets gjennomgang
fra 2012 som er utgangspunktet for at
Gjesdal kommune, Sandnes kommune
og Næringsforeningen i Stavanger-
regionen har fått utarbeidet en analyse
av markedsgrunnlaget for Ålgårdbanen.
Arbeidet er utført av Urbanet Analyse.
Rapporten er nå klar, og den bekrefter at
markedsgrunnlaget er minst like stort som
Jernbaneverket konkluderte med i 2012.

Jernbaneverket beregnet 600.000
passasjerer i året som et realistisk. Den nye
rapporten har beregnet potensialet til å ligge
et sted mellom 500.000 passasjerer og 1,4
millioner passasjerer i 2027, alt etter hvordan
befolkningen i området utvikler seg – og om
banen vil tilby avganger hver halvtime eller
hvert kvarter.

- Dersom det innføres et togtilbud med
avganger hvert 30. minutt, eller to ganger i
timen, så ligger mulighetsrommet mellom
495.000 og 840.000 av- og påstigninger per år.
Et togtilbud med avganger hvert 15. minutt,
eller fire ganger i timen, gir et markeds
grunnlag mellom 800.000 til 1,4 millioner av-
og påstigninger per år, heter det i rapporten.

Til sammenligning har dagens lokal
togstrekning i Trøndelag rundt én million
passasjerer i året, Gjøvikbanen har 1,3
millioner, mens Jærbanen har 3,7 millioner
passasjerer.

LIV LAGA
Varaordfører i Sandnes, Pål Morten Borgli
(Frp), synes arbeidet som er gjort med
rapporten er spennende og troverdig.

- Det er gjort nøkterne og ikke minst
grundige vurderinger. Jeg er ikke overrasket
over resultatet. Dersom vi får til en ytterligere
utbygging rundt Ålgårdbanen, på Figgjo,
Foss-Eikeland og Ålgård, og at denne regionen
fortsatt vokser i årene som kommer, tror jeg
at en gjenåpning av Ålgårdbanen er liv laga,
kombinert med ny E39 med fire felt, sier
Borgli.

Fjeldsbø er av samme oppfatning.
- Mitt inntrykk er at vi har fått en god og

balansert rapport som viser grunnlaget for det
vi har bedt om. Den sannsynliggjør og viser

fornuften i det å gjenåpne Ålgårdbanen og
bekrefter at det er et markedsgrunnlag, noe
som er kjempepositivt, sier Fjeldsbø.

INN I NTP
Både Borgli og Fjeldsbø ser for seg at det
langsiktige målet nå må være å få prosjektet
inn i Nasjonal Transportplan (NTP). Begge er
imidlertid enige i at det forutsetter at arbeidet
med dobbeltspor på Jærbanen gjennomføres.

- Konjunkturene og det politiske klimaet
taler for gode samferdselsprosjekt, uavhengig
av hvem som vil komme til å sitte i regjering
i årene som kommer. Det er en vilje til å
bruke mer penger på samferdsel og mange
er positive til jernbane og skinnegående
transport, etter mange år med stemoderlig
behandling, sier Fjeldsbø.

Borgli påpeker at det er trangt om plassen
i NTP, men at det nå er viktig å jobbe videre
med prisingen av prosjektet – og at neste steg
må være å få resten av regionen med på å
prioritere Ålgårdbanen.

- For et byområde i vekst, vil dobbeltspor
på Jærbanen og Ålgårdbanen kunne bety at vi
for en gangs skyld får et jernbanetilbud som
ligger i forkant av utviklingen. Det bør også
være av nasjonal interesse, sier Borgli.

Med andre ord ser det ut som om
det langsiktige arbeidet med å gjenåpne
Ålgårdbanen er på skinner.

"Gjenåpning av Ålgårdbanen er meget spennende for

regionen, Sandnes og Gjesdal. Med toget vil du kunne reise fra

Ålgård til midt i Stavanger sentrum på 26 minutter."

Frode Fjeldsbø, ordfører i Gjesdal

PÅ SPORET FOR ÅLGÅRDBANEN

Slik så det ut den gang det gikk tog med passasjerer til Ålgård.

23

Jernbaneverket vil jobbe videre med
Ålgårdbanen, men ser ikke for seg å foreslå
en realisering av prosjektet i forbindelse med
neste NTP (2018-2029).

Jernbaneverket ønsker i første omgang å
vurdere nærmere konkurranseforholdet
mellom E39 og Ålgårdbanen.

- Det bør gjøres en grundigere jobb
på forhold knyttet til kapasitet, reise
tid og kostnader for Ålgårdbanen.
Rapporten til Urbanet Analyse vil være
god grunnlagsdokumentasjon i en total
vurdering, sier prosjektleder i Jernbane
verket, Lars Rugtvedt.

Han sier at rapporten fra Urbanet
Analyse holder et godt nivå med de

Årlige togreiser andre strekninger – med potensial Ålgårdbanen

0,8
0,5

Ålgårdbanen
case 2-15

Ålgårdbanen case
1

Ålgårdbanen case 2

0,8

1,3

Gjøvikbanen
2014 (NSB)

Ålgårdbanen
case 1-15

3,7

1,3

Anslag for
Ålgårdbanen

2014
(Jernbaneverket,

2009)

0,6

1,0

Jærbanen
(NSB)

Lokaltoget i
Trøndelag

(NSB)

Lokaltoget i
Hordaland

(NSB)

1,7

PÅ SPORET FOR ÅLGÅRDBANEN

Ålgårdbanen går fra Ganddal, og er så langt planlagt med stasjoner på Figgjo, ved Kongeparken og på Ålgård.

Sammenligning av antall årlige reiser på Ålgårdbanen (markert i rød boks), med antall årlige reiser på andre
lokalbanestrekninger i Norge.

forutsetningene som ligger til grunn for
beregningene.

- Det er en viktig premiss at de kjøre
tidene som ligger til grunn innebærer
utbygging av ny jernbane. Hva kostnaden
for dette vil være, er foreløpig ukjent. Opp
gradering av dagens Ålgårdbane vil ikke gi
et bedre tilbud enn hva som var da person
trafikken opphørte i 1955. Da var reisetiden
rundt 20 minutter fra Ålgård til Sandnes.
Dette mener Jernbaneverket er for dårlig
i forhold til det tilbudet ny E39 vil gi, sier
Rugtvedt.

- Tror dere gjenåpning av Ålgårdbanen
er et prosjekt som er mulig å få realisert?

- Før Jernbaneverket uttaler seg om
det, er det nødvendig med en teknisk

gjennomgang av strekningen. Forholdet
mellom E39 og Ålgårdbanen bør også sees
på bedre, slik at mulig kollektivbetjening
av Gjesdal får en bredere vurdering, sier
Rugtvedt, og påpeker:

- Som også Urbanet Analyse bemerker,
kan et nytt ekspressbusstilbud på ny E39
være like konkurransedyktig som tog.

Jernbaneverket har merket seg at
utredningen også har sett på en endret
utbyggings- og befolkningsutvikling i
Gjesdal.

- Det er spennende tall som presen
teres. Dette viser hvor viktig areal- og
transportplanlegging er i forhold til kunde
grunnlag for kollektive transportformer,
sier Rugtvedt.

Jernbaneverket vil jobbe videre

•	Ble bygget på 1920-tallet og sto
ferdig i 1924. Skulle være første
etappe på den nye Sørlandsbanen,
men planene ble endret og Ålgård
ble en endestasjon.

•	Ble først trafikkert med
damplokomotiv. Senere ble damp
byttet ut med diesel.

•	I 1955 ble rutene for persontrafikk
lagt ned, og erstatte med buss.
Argumentet var at buss var
rimeligere.

•	Fram til 1988, da sporet ble avviklet,
ble banen brukt til godstransport.

•	Jernbaneverket gjennomførte i 2012
en tilstands- og kostnadsvurdering
av Ålgårdbanen. Den konkluderer
med at det vil koste 582 millioner
kroner å gjenåpne jerbanestrekket,
som totalt er på 12 kilometer.

•	En ny markedsanalyse konkluderer
med at passasjergrunnlaget ligger
et sted mellom 0,5 og 1,4 millioner
passasjerer i året, noe som kan være
nok til at en gjenåpning er realistisk.

ÅLGÅRDBANEN

24

Sjefsjobben i Viking har lenge vært drømmejobben
for Eirik W. Henningsen.

25

D et er lenge siden Viking
vant noe i norsk fotball.
Fortsatt har klubben evne til
å begeistre, men optimistene
er blitt færre i løpet av årene.

Selv er Eirik W. Henningsen blant de største.
Det skyldes ikke bare at den nye Viking-
lederen kan legge frem et positivt økonomisk
resultat for 2015. Henningsen bygger hele
sin ledelsesfilosofi rundt positivisme og
optimisme. Veien til selverkjennelse har vært
lang og kronglete, men rik på erfaringer.

Henningsen har tatt fatt på et arbeid i
en organisasjon og en bedrift som i løpet av
de siste 10-15 årene har byttet ut det som
fantes av trenere, spillere, direktører og
styremedlemmer. Nå har også direktørtitlene
forsvunnet ut i høstmørket over Jåttå. Fra
nå av heter det ledere i Viking. Dressjakke
er erstattet av klubbdrakt. Folkelighet er
blitt et mantra. Det skal ikke bare handle om
fysikk, taktikk og teknikk, men like mye om
å bry seg. Om små og store spillere, ansatte,
klubb, tilhengere og sponsorer. Eirik W.
Henningsen er klar på hva han vil og ønsker
å oppnå. Fokus på mennesket er ingen klisje,
men like mye en livs- og ledelsesfilosofi for
en nytilsatt 50-åring som siterer Aristoteles
både i arbeid og fritid:

”Lykken er meningen og formålet med
livet..”

EIN BLÅE DAG
Eirik W. Henningsen har brukt mye av de
første par månedene i jobben til samtaler.
Etter å ha drevet for seg selv siden 2008,
har han tatt plass i en organisasjon og
en merkevare de aller fleste i regionen
har et forhold til – på godt og vondt. For
Henningsen er det selve drømmejobben.

- Det var en kompis av meg som rundt
årsskiftet sa at nå må du få en skikkelig jobb
igjen. Du er leder og du må ha en lederjobb,
ta ansvar for en organisasjon og bruk deg.
Det satte i gang en tankeprosess hos meg. Da
nyheten kom om at Arne (Larsen Økland)
sluttet, søkte jeg umiddelbart.

Det er ingen hemmelighet at lederjobben
i Viking var noe Henningsen hadde tenkt
på i lang tid. Allerede i 2012 – før Økland
ble ansatt – ble han forespurt. Da sa han
nei, men angret og meldte seg på senere i
prosessen.

- Jeg vurderte det slik at jeg ikke var klar
for det den gangen, og må innrømme at jeg

PROFILEN

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

Et blått vendepunkt

Eirik Waldeland Henningsen har opplevd noen vende

punkt i livet. Et av dem skjedde da han satt alene på

hytten i Sirdal og lot seg bevege av ”Ein blåe dag”.

EIRIK WALDELAND
HENNINGSEN

Alder: 50 år
Gift, tre barn på 26, 22 og 15 år
Bor: Randaberg
Aktuell: Ny direktør i Viking

26

var litt skremt over oppmerksomheten som
følger med en slik rolle. Men jeg ombestemte
meg, ringte til Kjell Inge Olsen og sa jeg ville
være med likevel. Det høres banalt ut, men
det skjedde etter at jeg hadde vært alene
på hytten i Sirdal. Jeg hadde spilt ”Ein blåe
dag” flere ganger, ble berørt og kjente mer
og mer på hva Viking egentlig betyr for meg.

Henningsen var med i tetskiktet, men
jobben gikk til slutt til Arne Larsen Økland.

Tre år senere var Henningsen aldri i tvil.
Han søkte, gjennomgikk obligatoriske tester
og intervjuer og ble ansatt.

ALLSIDIG
I ung alder hadde han planer om å
arbeide som jurist. Han ble veldig mye
annet. Åtte år i militæret ble etterfulgt av
sivil jobb i Vaktkompaniet. Deretter gikk
veien videre til Acta, hvor han startet som

investeringsrådgiver og endte opp som
direktør. I de senere år har han drevet
sitt eget firma, sittet i en rekke styreverv,
engasjert seg i idrett og Landsbytrippelen
og opplevd at verdien av både jobben og
livet har endret seg. Han beskrives som
entusiastisk, positiv, glad og engasjert,
men sier selv at han privat er langt mindre
ekstrovert enn han fremstår i ulike roller i
jobbsammenheng.

- Jeg er blant dem som kjenner på
usikkerheten når jeg er i miljøer jeg ikke
opplever som trygge.

Da Henningsen forlot Acta for godt,
hadde han allerede passert 40 og opplevde
som mange andre at verdier i livet kan få et
annet innhold og vekt. De siste åtte-ti årene
har han forsøkt å leve etter enkle visdomsord
fra Aristoteles, og søkt kunnskap og
livsvisdom i alt fra Dalai Lama til positiv

psykologi og meditasjon. Han trener
jevnlig, sykler fra Randaberg til Jåttå, har
fullført både maraton og Iron man, og er det
noen beskriver som et typisk – og til tider
irriterende – overskuddsmenneske.

- Jeg opplevde nok det en kaller for
"game changer". For ti år siden gikk inn i
en prosess hvor jeg ønsket å finne ut hva
jeg ville gjøre med resten av livet mitt. En
hovedkonklusjon var å jobbe med ting
jeg brenner for. Det var langt fra noen
førtiårskrise, mer en modning. Men i ettertid
har det irritert meg at jeg ikke tenkte mer
over dette før i livet.

DRØMMEJOBBEN
De nye tankene har Henningsen dratt med
seg inn i lederskapet. For ham handler det
om å utvikle personer og team, å bry seg om
folk, og heller ikke være redd for å vise når

- Vi skal skape en kultur som folk vil
være en del av og assosiere seg med,
sier Eirik W. Henningsen.

27

man er usikker. Samtidig liker han struktur
og orden, og det å lede.

- Hvorfor er Viking drømmejobben?
- Nettopp fordi det er Viking. Jeg har

et så sterkt forhold til klubben. Samtidig
mener jeg ut i fra de lederrollene jeg har hatt
og de erfaringene jeg har tilegnet meg, at
jeg har noe å bidra med og dette er noe jeg
vil få til. Men jeg hadde aldri takket ja til en
tilsvarende jobb i en annen fotballklubb. Det
handler om kjærlighet til Viking, og hva vi
kan få til.

- Men det er det jo flere ledere i Viking
før deg som har forsøkt å få til?

- Ja, jeg vet det. Men jeg brenner for å
gjøre Viking folkelig og en klubb å bli glad
i. Det er ekstremt viktig. Noen er i dag
lidenskapelige supportere, veldig mange
er likegyldige og faktisk er det en del som
har aversjoner mot Viking. Det er en stor

utfordring, men jeg tror at jeg kan få flere til
å bry seg om Viking.

- Hvordan gjør man det?
- Med å åpne opp og vær mer

inkluderende. Invitere folk inn og høre på
hva trofaste supportere har å si. Vi må ut i
regionen, ha gode planer for samhandling
med andre klubber, gode dialoger og
diskusjoner.

OVERSKUDD
Det har også økonomiske konsekvenser.
Viking har i flere år brukt store penger i
et forsøk på å gjenvinne gammel sportslig
storhet. Underskuddene har vært store og
mange, lønningene skyhøye i forhold til
prestasjoner. Den tiden er det slutt på.

- Viking ASA skal profesjonalisere
det vi kan for å gi publikum en så god
opplevelse som mulig og sponsorene verdi

for pengene. Det skal være en god plass å
jobbe for de ansatte, og vi skal være en klubb
med en fantastisk kultur der spillere ønsker
å være selv om vi ikke nødvendigvis kan
konkurrere på lønn. Samtidig er Viking FK
en stor breddeklubb for barn og unge, som
også satser på jentesiden. Det er viktig for
oss å tenke ett Viking, til tross for formelle
skillelinjer, og skal jobbe så godt sammen
som mulig.

- Men er det like lett å gjøre en klubb
folkelig i dag sammenliknet med tidligere
når økonomi, fasiliteter og spillernes til
hørighet til regionen har endret seg så
radikalt?

- Ja, det tror jeg. Kanskje er det enda
lettere å invitere inn og åpne opp i dag. Det
skal vi gi flere eksempler på utover neste
år. Men vi må begynner internt og skape
en kultur som folk vil være en del av og
assosiere seg med.

- Hvilke økonomiske utfordringer ser du
for Viking i en tid hvor regionen opplever en
nedgang?

- Det vil stille krav til at vi må være mer
fleksible i forhold til å møte samarbeids
partnerne våre. Vi har tatt hele Viking og
produktifisert det vi holder på med, og lager
sponsorobjekter ut av det. Vi har et godt
utgangspunkt. Det er økende interesse for
norsk fotball, Viking har den nest største
publikumsoppslutningen og klubben driver
et fantastisk sosialt arbeid. Vi har barne &
ungdomsfotballen og talentutvikling, begge
deler attraktive sponsorobjekt. Vi må møte
sponsorene på det som er viktig for dem.

RAMMENE
Henningsen er likevel klar på at sponsor
inntektene i dag utgjør en for stor andel av
inntektene for norsk fotball, og at andre
inntektsområder i mindre grad er utviklet
like godt sammenliknet med klubber på
kontinentet.

- Samtidig er det også slik at en ekstra
solgt billett viser direkte på bunnlinjen. Vi
må gjøre det vi kan for å skape opplevelser
og få folk på stadion. Spillerutvikling blir et
forretningsområde, hvor vi ansetter en egen
mann som vil få det ansvaret.

Utgangspunktet er paradoksalt nok
bedre enn på lenge. Store underskudd på
driften er forhåpentligvis historie.

- Vi legger i år frem et positivt
økonomisk resultat for første gang siden
2007. Det skyldes i første rekke spillersalg.

- Men som forretningsområde må
vel spillersalg også være en vanskelig
balansegang for en bedrift som skal skape
resultat og opplevelse?

- Ja, det er det. Men ingenting er gitt.
Molde, med et langt høyere budsjett enn
oss, endte bak oss på tabellen, Stabæk, med
mindre, tok medalje. Jeg forstår argumentet
og kritikken mot salg av nøkkelspillere, men
vi vet ikke hvilken sportslig betydning det
fikk i forhold til resultatet. Fotball er den
idrett i verden hvor resultatet oftest avviker
fra det resultatet man skulle forvente. Vi
skal utvikle talenter, og selge dem, og det
vil alltid være kontroversielt. Det er klubben
som må ha et eierskap til den strategien,
og det har styret tatt grep på og er svært
tydelige på rammebetingelsene.

28

Odd Skjærseth, CEO i West Group, er stolt
over å vise fram WeSTRigg, som har verdens
første fullrobotiserte teknologi: –WeSTRigg
vil revolusjonere boreoperasjoner i framtiden!

29

D ette er verdens første og
største borerobot, forteller
Odd Børge Skjærseth, CEO i
West Group.

West Group har kontor
på Forus og testsenter på Ullandhaug -
hos IRIS (International Research Institute
of Stavanger). IRIS har høy kompetanse
og standing på verdensbasis og har et av
verdens mest anerkjente testområder for
boring og brønn, forklarer Skjærseth.

Han forteller at WeSTRigg er laget i
fullskala for boring på Norsk kontinental
sokkel etter NORSOK-standard, men kan
derved også brukes de fleste steder i verden.

GRENSESPRENGENDE TEKNOLOGI
-Vi flytter grenser, sier Skjærseth.
Han har lang fartstid i bransjen og har

lyttet til hva olje- og gassmarkedet har behov
for. Ved å tilrettelegge for kontinuerlig
boring, sparer boreselskapene store
kostnader.

- Hvor store summer er det her snakk om?
- Det dreier seg om innsparinger i

milliardstørrelser. Med den oljeprisen vi nå
har, må vi redusere kostnader. Boring utgjør
normalt cirka 40% av de totale kostnadene,
så når vi snakker om halvering av
borekostnadene blir det betydelige summer.

Flytter grenser
med framtidens
teknologi

Verdens største borerobot står på Ullandhaug og

heter WeSTRigg. Boretårnet rager 55 meter opp i

luften, og er et nytt landemerke. Du ser det godt fra

motorveien på vei mellom Sandnes og Stavanger.

FORTRINN
Med WeSTRigg kan oljeselskapene legge
inn boreprogrammet inn i robothjernen og
simulere hele boreprosessen gjerne mot en
virtuell brønn, og når de er fornøyd kjøres
det i virkeligheten. West Group har flere
konkurransefortrinn, ikke bare er riggene de
skal levere helrobotiserte, ved hjelp av den
nye boremetoden vil de også bore dobbelt så
raskt som dagens rigger. Skjærseth forteller
at de fokuserer på landrigger først og er
allerede i kontraktsforhandlinger.

- Hva koster en slik rigg og hvor lang
leveringstid har dere?

- En landrigg koster fra 250 til 400
millioner alt etter kapasiteten og vi har et års
leveringstid. Landmarkedet er stort og får vi

WEST GROUP AS

Etablert: 2007
Eier: Odd B. Skjærseth AS (hovedeier)
Forretningsområde: Energi
Lokalisering: Ullandhaug og Forus
Adm direktør: Odd Børge Skjærseth
Ansatte: 40 i prosjektet Ullrigg
Omsetning: 150 millioner NOK (2014)
Aktuell: Innovativ ny boreteknologi
(Continiuous Motion Rig-CMR).
Internett: www.westgroup.no www.iris.
no/research/ullrigg

LÆR AV DE BESTE

TEKST:
TRUDE REFVEM HEMBRE
FOTO: MARKUS JOHANSSON/BITMAP

30

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.

WeSTRigg ble bygget på 2 år, og skal bore kontinuerlig, raskere og sikrere enn eksisterende teknologi.

en markedsandel på fem til ti prosent av det
vil vi omsette for flere milliarder.

West Group har satt ut ordrer i
størrelsesorden 150 millioner i forbindelse
med byggingen av WeSTRigg.

Riggen har nyutviklede boreroboter
med ny kjerneteknologi, men bruker
standardiserte komponenter i størst mulig
grad. All kjerneteknologi er utviklet ved
selskapets kontorer på Forus og satt sammen
i West Groups montasjehall på Norestraen i
Sandnes. Fram mot jul blir det systemtesting
før selskapet i januar kjører fullskala
pilottesting ved å bore en 1500 meter lang
brønn på Ullandhaug.

SIKKERHET
HMS står i høysetet og fotograf og journalist
blir forskriftsmessig iført verneutstyr før
besiktigelse; hjelm, vernebriller, signalvest
og vernesko. I hyllene står sko til og med

størrelse 50 til disposisjon.
- Vi hadde en besøkende med

skostørrelse 55, og han måtte vi gi
dispensasjon til å bruke egne sko, humrer
Skjærseth.

Med WeSTRigg vil en kunne bore uten
folk på dekk. Alt kan fjernstyres fra kontoret
eller fra kundens kontrollrom for integrerte
operasjoner. Dette øker sikkerheten og
reduserer risiko for personskader.

INNOVATIV PRISVINNER
I 2013 fikk Skjærseth prisen «Årets gründer»
av Innovasjon Norge og på oljemessen i
Houston samme år mottok West Drilling
Products en prestisjefylt pris «Spotlight on
New Technology».

- Hvilke råd vil du gi næringslivet som
ønsker å drive mer innovativt?

- Ikke vær redd for å tenke nytt. Sett deg
mål. Effektiviser. Definer hvilke kunder

du vil jobbe med og deres behov. Lytt til
kundene. Ta utgangspunkt i kundens behov.
For vår del kartla vi de største utfordringene
kunden hadde og satte oss som mål å halvere
kostnadene. Svaret er bla CMR teknologien,
tenk nytt og innovativt, svarer Skjærseth.

ENGASJERT I NÆRINGSLIVET
Skjærseth liker å drive aktivt og har engasjert
seg på flere arenaer. Han er blant annet
styreleder i Tour de Fjords og i Nordsjørittet,
og styremedlem i Næringsforeningen.

- Hvilke egenskaper mener du er viktig å
ha for å lykkes som gründer?

- Du må ha lidenskap for det du holder
på med og en tro på å lykkes. Jeg vil si det
slik at en må ha pågåenhet parret med
tålmodighet. Denne regionen har gode
klynger og er dyktig til å utvikle nye
produkter, avslutter Skjærseth med stor
framtidsoptimisme.

FIBERBREDBÅND FOR BEDRIFT

IKKE LA
BREDBÅNDET
DITT HINDRE
VIDERE VEKST

VI LEVERER

lyse.no

32

Gjestene skal sove i fantastiske senger, forteller hotelldirektør Laila Neverdahl.

33

C larion Hotel Air åpnet 23.
november i år. Det skal være
et førsteklasses kurs- og
konferansehotell like ved
flyplassen. Her kan det

tilrettelegges for møter, konferanser og
andre arrangementer for to og opp til 1250
personer.

Hotellet har en total konferansekapasitet
på 2700 m2. Stavanger-regionens største
konferansesal i hotell heter Air One
og er på hele 940m2. Navnet spiller på
presidentens fly, øvrige møterom har
også fått helikopternavn. Air One-salen
kan deles inn i fire deler. I tillegg kommer
9 konferanserom med det nyeste nye av
teknisk utstyr. Fra panoramabalkongen
i 10. etasje er det fantastisk utsikt mot
Solastranden som kun ligger én kilometer
unna. Det er kort avstand til flyplassen; kun
5-7 minutters gange. Quality Airport, Sola
Strandhotell og Clarion Air har inngått en
avtale om shuttlebuss til og fra flyplassen fra
januar av.

- Vi har en fantastisk plassering midt
i regionen med kort vei til det meste, sier
Neverdal.

LIDENSKAPELIGE SERVICEMENNESKER
- Hvordan er hotellmarkedet og hvordan

vil dere lykkes?
- Vi er i en utfordrende fase i forhold

BEDRIFTEN

Nå er Clarion på
vingene

- Vi sikter høyt og har skaffet oss de beste folkene,

sier hotelldirektør Laila Neverdahl.

CLARION HOTEL AIR

Etablert: 2015
Eier: Utsola AS (datterselskap av
Stavanger Investering som er 100% eid av
Rugland-familien)
Forretningsområde: Kurs og
konferansehotell
Adm. direktør: Laila Neverdahl
Ansatte: 53 årsverk
Omsetning: N/A
Internett: www.choice.no/clarion/air

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/ BITMAP

til olje- og gassmarkedet. Tidligere har
hotellkapasiteten vært begrenset, men med
flere nye hotell er dette endret. Helikopter
treningshallen til Thales ligger vegg-i-vegg
med hotellet, og kursdeltakerne bor her
og benytter våre fasiliteter som trenings
rom og restaurant. Vi har nesten alt på
ett plan, noe som gir stor fleksibilitet og
mange muligheter. Det viktigste er likevel
menneskene, rammen er perfekt, men de
ansatte er suksessen. Jeg har fått anledning
til å håndplukke de beste lederne. Det er
folk som har lang erfaring og som brenner
for dette. Gjestene kan forvente et høyt
servicenivå, sier hotelldirektøren.

KITCHEN & TABLE
Neverdal forteller at de også satser mot
lokalmarkedet med spennende konsepter.

Clarion Air har det populære restaurant
konseptet Kitchen & Table utviklet av

34

Clarion Hotel Air åpnet 23. november 2015 og har en total konferansekapasitet på 1500 m2, hvorav regionens største konferansesal på 940 m2.

Marcus Samuelsson og tilbyr retter inspirert
av Manhattan og det lokale kjøkkenet.

- Vi skal ha «Fun Dining» hvor gjestene
spiser i et avslappende miljø, vi har egen
urtehage og baserer det aller meste på
lokale råvarer, forteller Neverdahl.

«Tea in the Sky», er et nytt konsept
med afternoon tea hver lørdag kl 13-17 i 10.
etasje hvor det er overbygget balkong med
glasstak.

- Her har vi allerede bra booking hittil.
Vi har også søndagsbuffet «Chefs Market &
Roast» hvor vi serverer lokale råvarer i en
ny variant. Toppetasjen er også populært
med bryllup og vi har allerede mange
bookinger her, tilføyer direktøren.

LYS, LUFT OG LEKKERT
Clarion Air har vektlagt et lyst og åpent
inntrykk med en myk og naturlig
fargepalett.

- Mange sier det både er mykt og
maskulint.

Hele 1000 kvadratmeter mingleområde
i et gedigent atrium med 13 meter
takhøyde gir et luftig og imponerende

inntrykk. Totalt 10 etasjer, 296 rom hvorav
51 oppgraderte rom/suiter. Utendørs
terrassen kan eksempelvis brukes til
mottagelser, pauser og grillparty. KAP

arkitekter i Stavanger har tegnet hotellet,
interiørarkitekt er Space som blant annet har
innredet NOMA i København og Kruse er
entreprenør.

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

36

B ent Bergersen er både nærings
drivende i Randaberg sentrum,
og leder av næringsforeningens
ressursgruppe for den Grønne
landsbyen. Han er en travel

mann, men finner likevel tid til å glede seg
over at Randaberg sentrum har lykkes på de
fleste områder.

Når Rosenkilden treffer ham i sports
butikken hans, er han i full sving med
klargjøre nye lokaler i det som er nok en
utvidelse av butikken. Slik sett symboliserer
han mye av utviklingen i sentrum av den
Grønne landsbyen. Han virker ikke særlig
overrasket over at sentrum i Randaberg

Randaberg sentrum står fram som et av regionens mest vellykkede i fylkes­

kommunen sin ferske tilstandsrapport over sentrene på Jæren.

Grønn sentrumssuksess
i Randaberg

kommer så godt ut i fylkets ferske
tilstandsrapport.

SPENNENDE
- Jeg har drevet butikk her siden 1999, og

vært med på en spennende reise. Dette er en
godt sted å drive næringsvirksomhet.
•	 Bergersen lister opp følgende faktorer når

han blir bedt om å forklare årsakene til
suksessen: Randaberg har planlagt for et
kompakt sentrum.

•	 Vi har god bredde og stort mangfold av
butikker. I tillegg har vi en stor Mega-
butikk, som virker som en magnet midt i
sentrum.

•	 Vi har mange butikker med særpreg, og
få kjedebutikker.

•	 Vi har et godt samarbeid mellom
gårdeiere og næringsdrivende.

•	 Vi har et godt samarbeid med politikerne
og administrasjonen i kommunen.

I tillegg er Bergersen svært nøye med å
understreke betydningen av forutsigbare
åpningstider og gode parkeringsmuligheter.

FORTRINN
- Det store flertallet av butikkene her

ble i 1999 enige om å ha fast åpningstid
til 19.00 på hverdager. Dette er et viktig
konkurransefortrinn for oss. Forutsigbare
åpningstider er kjempeviktig. Etter 16 år
med samme åpningstider får jeg fortsatt
telefoner fra kunder som lurer på når vi
stenger. Dette illustrere hvor vanskelig
det blir med sprikende åpningstider.
Når det gjelder parkering, så kan vi tilby
gode og gratis parkeringsplasser flere

TEKST:
FRODE BERGE
FOTO: HENRIK MOKSNET/BITMAP

Særpreg og åpningstider er
noen av suksessfaktorene for

Randaberg sentrum, mener Bent
Bergersen.

37

R egionalplansjef Christine Haver
forteller at rapporten er tuftet på
noen grunnleggende prinsipper
for hva som skaper en vellykket

sentrumsutvikling. Det handler om at
sentrum skal:
•	 Være kompakt og gangbar med

attraktive byrom, gater, bilfrie soner
og møteplasser som innbyr til handel,
opplevelser, lek, samvær og tilhørighet.

•	 Tilby det folk trenger i hverdagen:
Handel, kultur, privat og offentlig
service.

•	 Ha god tilgjengelighet; fortrinnsvis
være betjent med kollektivtransport, og
ha gode gang- og sykkelforbindelser.
Bilbruk og parkering er innordnet slik at
menneskers behov settes fremst.

•	 Ivareta og styrke sitt eget særpreg,
kulturmiljø og identitet.

•	 Framstå som attraktivt/levende fra
morgen til kveld. Til det trengs det
et mangfold av funksjoner inkludert
arbeidsplasser og boliger.
- Basert på noen av disse kriteriene har

vi, ved hjelp av to mastergradsstudenter
på Urban design ved UiS, gjennomført
kartlegginger av samtlige av de 33 sentrene i
området som dekkes av Regionalplan Jæren.
Kartleggingen omfatter både kvantitative

Alle er enige om at et attraktivt sentrum er viktig for både trivsel og nærings­

utvikling. Nå har Rogaland fylkeskommune utarbeidet en omfattende tilstands­

rapport for alle sentrene på Jæren. Rapporten avdekker svært store variasjoner.

Store sentrumssprik

forhold som antall arbeidsplasser og
areal avsatt til ulike formål, og kvalitative
vurderinger av miljø og opplevd attraktivitet
i det enkelte sentrum. Vi har for eksempel
sett på andelen tomme lokaler, graden
av forsøpling og innslag av grønt i
sentrumsområdene, sier Haver.

Kartleggingen avdekker betydelige
variasjoner. Mange steder er det store
sprik mellom størrelsen på arealet som er
definert som sentrum i kommuneplanen,
og størrelsen på området som oppleves som
sentrum, altså det «funksjonelle» sentrum.

UTVANNET
- Rapporten viser at kun tre av de

kartlagte sentrene har fullt samsvar mellom
formelle og funksjonelle sentrumsarealer,
mens for åtte av sentrene er det formelle
arealet over ti ganger så stort som det
funksjonelle. For den siste gruppen kan en
konsekvens bli at «sentrum» blir utvannet,
funksjonene spres og man mister den
kompakte opplevelsen av sentrum. I tillegg
til grad av «kompakthet» er det viktig at
sentrum inneholder en god blanding av
butikker, boliger, service og attraktive
uteområder. Når et sentrum som Randaberg
lykkes så godt, så skyldes nok det i stor grad
at det er et kompakt og trivelig sentrum med

god variasjon i tilbudet.
Også når det gjelder hvor godt utnyttet

sentrum er og hvor mange ulike funksjoner
man finner i sentrum er det store forskjeller.

Regionalplansjefen opplyser at dette er
første gang fylkeskommunen har utarbeidet
en så detaljert kvantitativ og kvalitativ studie
av sentrene på Jæren.

- Jeg håper rapporten kan bli et nyttig
redskap, og bidra til enda mer diskusjon om
sentrum og sentrumsutvikling i kommunene
på Jæren, avslutter Christine Haver.

Bent Bergersen driver
sportsbutikk i

Randaberg.

steder i sentrum. Dette er kjempeviktig
for tilgjengeligheten, særlig når
kollektivtilbudet er så dårlig som i
Randaberg.

Ressursgruppelederen og butikkinne
haveren påpeker også betydningen av
den langsiktige merkevarebyggingen som
har vært drevet av sentrumsaktørene i
Randaberg.

- Vi har i mange år frontet Randaberg
kommune og Randaberg sentrum som
den Grønne landsbyen. Vi dyrker vårt
eget særpreg, og vi er litt annerledes. Dette
er viktig for oss, fordi konkurransen med
sentre som Tasta, Madla og Stavanger
sentrum er beintøff, avslutter Bent
Bergersen.

Regionalplansjef Christine Haver håper at den
omfattende tilstandsrapporten for sentrene på Jæren blir
et nyttig redskap for kommunene i arbeidet med å
videreutvikle egnet sentrum.

38

V iste du at Rogaland er fylke
nummer én på vinterfora sau,
nummer én på melkekyr,
nummer én på storfekjøtt,
nummer én på verpehøner og

at 86 prosent av tomatene og 37 prosent av
agurkene som dyrkes i Norge kommer fra
drivhus her i regionen? Viste du også at det
finnes flere griser her i fylket enn det finnes
mennesker? Dette, og mye mer – får du vite
om du leser gjennom ”Takk for maten” –
som du får sammen med denne utgaven av
Rosenkilden. Det er en imponerende næring
med imponerende tall – og mye av hensikten
til publikasjonen er nettopp å få fram hvor
omfattende og sentral denne næringen er i vår
region. Vi bor bokstavelig talt i Norges matfat.

- Vi har alle hørt om Matfylket
Rogaland, men hva er nå egentlig det? Det
har vi prøvd å få frem både med å vise
til naturgitte forutsetninger og fantastisk
råvaretilgang, men også til alle de ulike
kompetanseområder som det er mulig å ta
del i som arbeidstaker innenfor vår næring.
Vi har hele verdikjeden godt representert.
Flere av miljøene er sågar verdensledende
innenfor sitt felt. Vi har lyst å fortelle om de
gode historiene, vise hvilke mulighetsrom
som finnes og hvor utrolig mange dyktige
mennesker som hver dag jobber for å sikre
trygg, god og bærekraftig mat til oss alle,
forteller Arna Smistad.

Foruten å være daglig leder ved Mål
tidets hus og NCE Culinology, er Smistad er
også leder for Næringsforeningens ressurs
gruppe for mat. Det er ressursgruppen som
er utgiver av ”Takk for maten”, med støtte
fra NCE Culinology, Rogaland Fylkes
kommune og Fylkesmannen i Rogaland. Dag

Svihus har hatt ansvaret for tilrettelegging av
tekst og layout. Professor Sigbjørn Tveterås
ved Norsk hotellhøgskole har dessuten
deltatt i arbeidsgruppen for publikasjonen
og vært en viktig bidragsyter i utarbeidelse
av fakta og dokumentasjon.

BRED MÅLGRUPPE
Publikasjonen har en bred målgruppe, og
brukes både for å få resten av næringslivet
og regionen til å lære mer om matbransjen,
men også overfor de ulike aktørene innenfor
næringen selv.

- Den skulle være lettlest og ha noe
for en hver. Hensikten har vært å få fram
Rogalands posisjon og størrelse innen mat.
Selvsagt er næringen selv en viktig del av
målgruppen, og vi har hatt som mål å skape
stolthet og bevissthet om egen posisjon,
forteller Svihus.

Publikasjonen har tre ulike deler; fakta
og tall, historier og artikler fra utvalgte

Serverer
matbransjen
på ett fat

Sammen med denne utgaven av Rosenkilden, får du også

publikasjonen ”Takk for maten”. Rogaland er det desidert

største matfylket i landet og her presenterer matbransjen seg

på ett fat. - Hensikten er å være med å fortelle om det

mangfold vi er så heldige å ha rett utenfor stuedøra vår her i

Rogaland, forteller Arna Smistad, daglig leder i Måltidets Hus.

TEKST:
EGIL HOLLUND
FOTO: MARKUS JOHANSSON/BITMAP

39

aktører og sist fun-facts - små, spennende
ting som er med å skape stolthet.

- Vi er veldig godt fornøyde med
publikasjonen. Den største utfordringen
har vært å prøve å gi et kort, men samtidig
bredt nok innblikk til at vi alle forstår og er
stolt av hvilke verdier vår næring er med
og bidrar til ved å skape det volum og den
bredde som en har klart å få til i regionen.
Vi skulle gjerne ha fortalt enda mer om
enda flere, siden det er så mye fantastiske
som skjer innenfor bransjen her i fylket, sier
Smestad.

Svihus er enig:
- Jeg har jo laget en del publikasjoner

opp gjennom årene, og denne er en av de jeg
er mest fornøyd med. Jeg tror den oppnår
det vi var ute etter – synliggjøre hvor store
vi i Rogaland faktisk er på mat. Så har det
vært en fornøyelse å jobbe sammen med
designeren Ivar Oftedal, som jeg deler
kontor med. Han er en av de beste!

TAKK FOR MATEN
Selv om alle Norges fylker produserer god, næringsrik og spennende mat,
er det ett fylke som skiller seg klart ut: Ingen fylker produserer mer mat
enn Rogaland! Faktisk er vår omsetning av jordbruksproduksjonen rundt
40 prosent høyere enn nummer to.

• R O G A L A N D E R N O R G E S V I K T I G S T E M AT F Y L K E •

NR. 1 PÅ
VINTERFÔRA
SAU

21 % NR. 1 PÅ
MELKEKYR

17 % NR. 1 PÅ
STORFEKJØTT

18 % 28 % NR. 1 PÅ
SLAKTESVIN

27 % NR. 1 PÅ
VERPEHØNER

Hvorfor produserer vi så mye
mat her i fylket? Først og
fremst har vi et velsignet

godt klima for matproduksjon. Også
topografien er på vår side. Om lag
10 % av Norges fruktbare jordbruksareal
ligger i Rogaland.
 Men det finnes andre forklaringer.

17 000
arbeidsplasser

PIRRE NYSGJERRIGHETEN
Og Svihus selv innrømmer at han har lært
mye om vår nest største næring gjennom
arbeidet med publikasjonen.

- Jeg tror få rogalendinger vet at vi
faktisk er suverent størst i Norge på mat.
Det som overrasket meg mest var hvor
komplett matklyngen er – vi har jo alt fra
fôrproduksjon, forskning og flinke bønder
til store foredlingsbedrifter, restauranter og
verdensledende kokkemiljøer, sier Svihus.

Smistad håper og tror de med ”Takk for
maten” klarer å pirre nysgjerrigheten nok til
at leserne vil vite mer.

- Jeg ikke helt sikker på at alle kjenner
de fantastiske forsknings-, teknologi-,
leverandørmiljø vi har - i tillegg til alle våre
dyktige produsentene. Jeg håper også at vi
har klart å gitt et bilde av at her finnes det
mange yrkesretninger som kan bli aktuelle
både for dem som ønsker å skifte bransje
nå, men også for unge mennesker som står

på terskelen til å vurdere sine fremtidige
yrkesvalg, sier Smistad.

Hun lover at om det er en næring hvor
du virkelig kan få lov å jobbe med både hode
og hjerte, så er det matnæringen.

”Takk for Maten”
distribueres sammen
med denne utgaven
av Rosenkilden.

Det er Ressursgruppen for Mat i
Næringsforeningen som står bak

publikasjonen. Her er arbeidsgruppen for
publikasjonen i arbeid; Trude Refvem
Hembre, Dag Svihus, Arna Smistad og

Sigbjørn Tveterås.zzxa

40

STEINAR AASLAND • Styreleder i Næringsforeningen

STYRELEDER

Vi må lære av gamle oljefeil

S elverkjennelsen i oljenæringen har
i løpet av de siste par årene slått
grundig rot. Bransjen maktet ikke
å gjennomgå en lang periode med
vedvarende høy oljepris, uten å

legge seg til et kostnadsnivå som ble altfor
høyt.

Eksemplene på prosesser, prosedyrer
og prosjekter der bruken av arbeidstimer
eksploderte er mange. Jeg skal ikke gå i
nærmere detalj på dette nå fordi hoved
poenget mitt er følgende: Den ikke-bære
kraftige kostnadsveksten var erkjent i
bransjen, og selskapene var godt i gang med
omstillingsarbeidet før fallet i oljeprisen
begynte å gjøre seg gjeldende sommeren
2014. Det kraftige oljeprisfallet har
selvsagt fungert som en sterk katalysator i
omstillingsarbeidet.

Siden da har dette arbeidet gått på
høygir, og vi hører selskaper i alle deler
av næringen rapportere om betydelige
kostnadsreduksjoner det siste året.

Samtidig blir bevisstheten om verdien av
å jobbe med kontinuerlig forbedring, blant
annet gjennom Lean, stadig høyere også i
oljenæringen. Akutte kostnadsreduksjoner
er nødvendig, men må kombineres med
langsiktig, systematisk kvalitets- og
forbedringsarbeid. Da Næringsforeningen
tidligere i høst samlet et tungt og bredt panel

med ledere fra industrien var nettopp dette
hovedpoenget, og de konkrete anbefalingene
var tydelige:
•	 Det er for mye proteksjonisme,

og for mange «siloer» innenfor de
ulike forretningsområdene. Sterk
ingeniørmakt 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
formelle standarder og prosedyrer. I
dag er det ikke mangel på prosedyrer
som er problemet, men snarere
for svak forbedringskultur innad i
selskapene, og for lite samhandling
langs verdikjeden. Vi kan oppnå raskere
og bedre resultater gjennom styrke
forbedringskulturen, enn ved å meisle
ut nye standarder. Tettere og bedre
samhandling mellom leverandører og
operatører er et kjernepunkt.

•	 Det har blitt lansert forslag om et
«Norsok 2». Dette kan være en vei å gå,
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.

Oljenæringen er inne i en krevende periode. Om lag 25 000 arbeidsplasser har

forsvunnet på kort tid, og det er det grunn til å frykte ytterligere permitteringer og

oppsigelser i tiden som kommer. Bransjen er i full gang med nødvendige

omstillinger, men kan med fordel få større drahjelp fra myndighetene.

Bransjen er altså godt i gang med et
høyst nødvendig omstillingsarbeid, men
utfordringene vil forbli tøffe de neste årene

Rogaland og leverandørindustrien
er særlig utsatt, og SR-Bank sitt siste
konjunkturbarometer viser at 70% av de olje-
eksponerte bedriftene venter videre nedgang
det kommende året.

Dette bildet bekreftes av bransje
organisasjonen Norsk olje og gass sitt ferske
konjunkturbarometer som konkluderer med
at investeringene på norsk sokkel vil falle
markant i 2016 og 2017.

Dette leder meg hen til hovedpoenget
mitt: Nå må myndighetene bidra med sitt!

Alle analyser konkluderer med at
etterspørselen etter olje og gass vil forbli høy,
og at oljeprisene vil ta seg opp igjen. Nå må
vi ikke stelle oss slik at vi på ny går i fella og
mister mange kloke oljehoder som vi igjen
vil ha behov for om noen få år. Alt på grunn
av en forbigående nedtur i bransjen.

Da blir det helt feil når regjeringens forslag
til statsbudsjett for 2016 legger opp til å strupe
oljenæringen ved å øke særskatten fra 51% til
53%. I den situasjonen næringen befinner seg
i bør det heller settes i verk stimuleringstiltak
som forsert gjennomføring av Aam-utvalgets
anbefalinger, nedplugging av oljebrønner.
I tillegg bør oljenæringen få de samme
skattelettelsene som vårt øvrige næringsliv.

Nå må myndighetene bidra med sitt.

Steinar Aasland

41

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.

Stavanger - Sandnes
Stokkamyrveien 26

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

Nye FORD TRANSIT CONNECT, nå med diesel automat

1.5L TDCi 120 HK automat

Fra kr. 212.900,- eks. MVA

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

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

Hengerfeste

og ryggesensor

inkludert i prisen!

42

D e siste månedene har det
kommet mange dårlige
nyheter fra oljeindustrien.
Samtidig avdekkes vår
avhengighet og sårbarhet.

På kort sikt har vi få alternativer som kan
erstatte det store bortfall av inntekter og
arbeidsplasser. Vi har fått en kraftig på
minnelse om at det venter en krevende og
omfattende jobb for å videreutvikle norsk
økonomi og næringsliv til større mang
fold. Vi må skaffe oss flere bein å stå på,
nye inntektskilder, nye arbeidsplasser.
Stavangerregionen kommer til å bli Norges
viktigste utstillingsvindu for omstilling. Med
dette følger ikke bare problemer, men også
muligheter.

Vi sier ofte at det er i de gode tider vi må
legge grunnlaget for å takle de dårlige. Det
blir mer ord enn handling. Det letteste i gode
tider er å gjøre mer av det vi lykkes med.
Derfor går vi som regel inn i dårlige tider
med overkapasitet. Det ser vi i oljeindustrien
nå. Dessuten fører de gode tider til at vi
etablerer et kostnadsnivå som ikke tåler
trangere tider.

SELVERKJENNELSE
Nå er tiden kommet for selverkjennelse. Vi
har vært der før og vi kommer til å komme
dit igjen.

Jeg tenker ofte på en samtale jeg hadde
med Rilwanu Lukman på 1990-tallet. Han
var tidligere oljeminister i Nigeria og var
da generalsekretær i OPEC. Jeg kom til å
bli godt kjent med denne mannen, han som
hadde utdannet seg som gruveingeniør
og i noen år arbeidet i LKAB sine gruver i
Kiruna i Sverige. Han behersket fortsatt litt
svensk. Gjennom 1980- og 1990-årene var
han en viktig aktør blant verdens store olje
produsenter. Nå er Rilwanu Lukman død.

«Det var vi som ga dere Nordsjøen», sa
han til meg, og så fulgte resonnementet:

«Da vi sørget for at oljeprisene gikk
kraftig opp, bidro dette til å gjøre marginal
områder som Nordsjøen og Alaska lønn
somme. Da vi senket prisene, tvang vi dere
til å utvikle en teknologi som sikret dere
fortsatt lønnsomhet.»

Resonnementet er både logisk og sant.
Det var akkurat det som skjedde. Siden
har det skjedd mye mer. Medlemmene i
OPEC sitter fortsatt med verdens største
oljereserver, men markedet påvirkes ikke
av det mektige kartellet alene. Skiferolje
fra USA – noe verden ikke snakket om for
mindre enn ti år siden – har bidratt til å
skape et produksjonsoverskudd som igjen
har satt oljeprisene under kraftig press. På
kort sikt har nok Saudi-Arabias oljeminister
Ali Al-Naimi rett i at han skal klare seg med
20 dollar fatet. Men selv på det doble og
tredoble vil Saudi slite statsfinansielt. Derfor
kompenserer det styrtrike kongedømmet
bortfallet av stor oljeinntekter med å hente
penger hjem fra utlandet i form av salg av
eiendeler og lån.

Oljeprisen vil gå opp igjen. I øyeblikket
blir det fattig trøst selv for det rike Norge.
Vi har fått en kraftfull demonstrasjon av at
våre kostnader er for høye, vårt byråkrati for
omfattende og vår produktivitet for svak.
Dessuten har Norges oljeproduksjon sunket
med over 50 prosent de siste femten årene.

Derfor er det nye budskapet i oljenasjonen
dette, og det gjelder særlig Stavanger og
regionen rundt oljehovedstaden:

Vi skal fortsatt leve av olje, men mest av
mye annet!

Dette må gjenta som et mantra, inntil det
blir en del av virkeligheten og hverdagen.

Produksjon av olje og gass vil fortsatt
være viktig, ikke bare for Norge, men
også for å dekke verdens økende behov
for energi. Presset for det grønne skiftet er
økende. Mange vil fase ut norsk olje- og
gassproduksjon. Det betyr at vi ikke skal
bygge ut nye felt. Noe av det siste den
rødgrønne regjeringen gjorde var å legge
frem en petroleumsmelding med tittelen: En
næring for fremtiden. I debatten om olje og
gass hører vi mange si at det er en næring
for fortiden. Et av argumentene er at vi ikke
er garantert at den forestående utlysning
av den 23. konsesjonsrunden ikke vil gi
økonomisk gevinst. Noen mener at staten
vil kunne gå på en økonomisk smell på
rundt 200 milliarder kroner i Barentshavet.
Det forutsetter at alle de selskapene som er i

skatteposisjon kommer til å bore bare tørre
brønner. I teorien er det mulig – i praksis er
det umulig.

200 MILLIARDER
La oss friske opp med noen økonomiske
realiteter:

Regjeringen har foreslått å bruke nesten
200 milliarder friske oljekroner for å få
statsbudsjettet for 2016 til å gå opp. Norge
er nå i ferd med å få nye store økono
miske forpliktelser som følge av den store
flyktningestrømmen. Inntektene fra olje
og gass setter oss i stand til å håndtere
flyktningeutfordringen mye bedre enn de
fleste andre europeiske land.

Pengene fra produksjon av olje og gass
strømmer fortsatt inn i statskassen. En fersk
oversikt viser for eksempel at eksportverdien
av olje og gass fra våre nordligste felt er 58
milliarder kroner. Verdien av den øvrige
eksport fra våre nordligste fylker er til
sammenligning 36 milliarder kroner.

Den største investering som skal
gjøres på land i Norge de nærmeste årene
er det Norsk Hydro som står for ved
aluminiumsverket på Karmøy. Vi snakker
om 4 milliarder kroner. Det er mye, det
er imponerende og det er viktig. Men i
utbyggingen av Johan Sverdrup alene, skal
det investeres over 100 milliarder kroner.

Slike tall setter perspektiver i vår
virkelighet og hverdag. Investeringene på
norsk sokkel er lavere enn rekordårene
for få år siden, men de er fortsatt høye og
de vil bidra til langsiktige inntekter og
sysselsetting. De nye feltutbyggingene
vil sammen med stadig økt utvinning fra
eksisterende felt sikre velferdsstaten.

Vi må imidlertid gjøre en innsats selv:
Kostnader og byråkrati må bekjempes.
Produktivitet må stimuleres i parløp med at
sikkerheten sikres.

Høyere ledighetstall må ikke lamme,
men snarere stimulere til omstilling. Vi har
finansiell styrke, fremragende teknologi
og ikke minst flinke mennesker til å løse
problemer og gripe nye muligheter:

Vi skal fortsatt leve av olje, men mest av
mye annet!

Det er ikke oljeprisen som har skapt oljekrisen. Det er høyere kostnader, mer
byråkrati og svakere produktivitet. Det kan være fristende å skylde på oljeprisen,
men da må vi også besvare det ubehagelige spørsmålet: Hvorfor forberedte vi oss
ikke på at det kunne bli dårligere tider da oljeprisen var over 100 dollar per fat?

Vi skal fortsatt leve av olje,
men mest av mye annet!

ENERGIKOMMENTAREN

BJØRN VIDAR LERØEN • Spesialrådgiver Norsk olje og gass

43

44

D a jeg var student i
organisasjonsvitenskap
lærte jeg tidlig at rasjonelle
endringsprosesser bestod av
fire faser: Utredningsfasen

(her planla man), beslutningsfasen (her
besluttet man), iverksettingsfasen (her
gjennomførte man det som var besluttet)
og evalueringsfasen (her vurderte man
om resultatene var oppnådd). Det var en
ryddig verden som ble presentert en fersk
student. Etter hvert som pensum ballet på
seg, kom det inn forfattere som forklarte at
så enkel er ikke verden. Erfaringene mine fra
å være praktiserende organisasjonsutvikler
i mange år, har gjort at jeg mer og mer
heier på de som problematiserte de enkle
modellers lære. Organisasjonsverdenen
er et rotete sted. Beslutningene tas gjerne
uten utredninger, ting blir iverksatt før
de er besluttet, og evalueringer skjer ikke
før media fatter interesse for at ting gikk
skeivt eller at en revisjonsinstans begynner
å stille spørsmål ved pengebruken og
måloppnåelsen. Og så er det det fenomenet
som jeg skal vie resten av artikkelen til: Det
som var besluttet ble ikke iverksatt!

TILLØP UTEN HOPP
I mange virksomheter der man kommer
inn som konsulent og skal hjelpe til med
et nytt prosjekt, som gjerne skal erstatte
det forrige, hender det at fotfolkets røst
kommer en for øre: ” Her er vi mestere på
tilløp uten hopp. Vi begynner på så mye,
men det renner ut i sanden, og ting som er
ferdigstilt blir plutselig lagt vekk”. I den
offentlige planleggingen virker det mer
som regelen enn unntaket at regionplaner
og samferdselsplaner ikke blir iverksatt,
i alle fall ikke i tråd med vedtakene. Her
i regionen har mange av oss prøvd å
fortrenge minnene om Vatnefjellprosjektet,
JUS-prosjektet, Orstad-byen, Dale-byen
med Gandsfjord bru og bybaneprosjektet.
I etterpåklokskapens lys er det lett å si at
planleggingen har vært sløsing med tid og
penger.

Det er mange grunner til at øvelsen

tilløp uten hopp har mange mestere.
Innenfor politikken er det beslutningsfasen
som er konkurransearenaen. Den som får
flertall for sitt alternativ har gått av med
seieren. Det blir ofte mye ståk og politiske
håndverksøvelser for å sikre at man
vinner et vedtak. Når seieren er innhentet
mister media interessen og politikerne
puster ut: ”Seieren er vår, vi har vinni,
seieren er vår, nå er det administrasjonen
sin oppgave å følge opp”. Det vil ikke
alltid administrasjonen. Det følger ikke
ressurser med vedtaket, utredninger
finnes ikke, eller er så ulne at det er som
å navigere etter tåkeskyer. Politikere som
ønsker å framstå som ansvarlige og bygge
opp sin lederautoritet, tilstreber forlik
og kompromiss. Men når disse forlikene
skal settes ut i livet oppstår konflikter
om både mål og virkemiddel. KrF og Frp
kan gjennom ordkunst forenes om mye
i asylpolitikken. Men når tiltakene skal
manifestere seg i konkrete løsninger og
tusenvis av enkeltvedtak, er de to partienes
oppfatninger like uforenlige som ild og
vann.

Det kan også tenkes at det slett ikke er
hensikten at en beslutning skal iverksettes.
Formålet er rett og slett å vise handlekraft
eller flagge en mening. Dette kalles gjerne
symbolske beslutninger, i motsetning til de
instrumentelle, som har til hensikt å løse
problemer.

SYMBOLSKE BESLUTNINGER
De symbolske beslutningene er rettet mot
å få oppslutning i omgivelsene eller ha en
motiverende effekt innad i organisasjonen.
Nesten alle store bedrifter har i dag visjoner
og verdier som står i glass og ramme. Flere
og flere har også brukt tid og ressurser på
å utarbeide etiske retningslinjer (code of
conduct). Erfaringen med slike tiltak er at
de svært ofte ikke følges opp og havner
i glemmeboken når lommeboken åpnes.
Miljø- og etikkorganisasjoner tyr lett til
ordet ”hykling” når avstanden mellom ord
og handling kommer for en dag. Jeg synes
denne kritikken ofte er urettferdig. Det

Etikk og verdier går gjerne i glemmeboken når man åpner lommeboken.

er bedre med symbolpolitikk enn ingen
politikk! Skal man skape en bedriftskultur
er det nødvendig å signalisere hva som
akseptabel atferd og tenke igjennom de
dilemmaene som verdi og etikkdiskusjoner
innbyr til når de skal følges opp med atferd.
En av verdiene til Statoil er omtenksom. I
fem underpunkter redegjør selskapet hva
de mener med det. Statoil har makt over
80 prosent på sokkelen. Under åket av
samfunnsansvar som dette innebærer, bør
ledere og medarbeidere på nytt diskutere
hva denne verdien betyr for selskapets
handlinger. Vi andre kan, med utgangspunkt
i verdiformuleringene, utfordre fra utsiden.

TVIL OG HANDLING
Forholdet mellom tvil og handling er et
tema vi ofte møter i litteraturen. Det er
bare å minne om hva Peer Gynt sa når
han observerte en kar som hugget av seg
fingeren for å slippe unna soldattjenesten:
” Ja, tenke det; ønske det; ville det med; -
men gjøre det! Nei, det skjønner jeg ikke”.
I mange virksomheter ligger det nå mange
ideer og planer som venter på å settes ut
i livet. Men tvilen om det er lurt å gjøre
det, vil lett vinne over troen på at det kan
realiseres. Det er som i Jakob Sandes vise:

” I morgon skal eg byrja eit nytt og betre liv,
trur eg .
Eg skal aldri gå på fylla meir og skjera folk
med kniv,
trur eg.
 	 ……………..

Men i dag lyt det få vera, for eg er so spøkje
tyst.
At eg må ha eit ølkrus å leska meg på fyst”.

Julen nærmer seg og et nytt år står for
døren. Det vil nok bli et år der vi roper
på handlekraft. Hva om hvert medlem
av Næringsforeningen bestemmer
seg for ett nyttårsforstsett som bedrer
sysselsetningssituasjonen i regionen, og lar
tilløpet for akkurat dette tiltaket avsluttes
med et hopp?

SPALTISTEN

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

45

46

NYE MEDLEMMER SIDEN SIST

TILBORDS KVADRAT

Beliggenhet: Sandnes
Kontaktperson: Toini Underhaug,
51 96 04 15, tilbords.kvadrat@tilbords.no
Web: tilbords.no

Tilbords er en norsk butikkjede som ble stiftet i
1976. Tilbords selger porselen, glass,
kjøkkenutstyr og interiørprodukter. Kjeden har
130 butikker over hele landet, mens
hovedkontoret ligger i Bergen. Tilbords er et
franchise-konsept. Merkekonseptet Tilbords har
røtter tilbake i 1854 da den tradisjonsrike
familiebedriften Peter M. Kolderup ble etablert.
Velkommen innom for en hyggelig handel.

ALEX SUSHI STAVANGER AS

Beliggenhet: Stavanger
Kontaktperson: Ellen Katharina Moe
Web: alexsushi.no

Alex Sushi er stolte over å kunne tilby gjestene
sine en helt unik matopplevelse, både i restaurant
og i private selskap i eksklusive chambre separée.
I tillegg til restaurantdrift leverer Alex Sushi
catering av ypperste
kvalitet til både små
og store. Restauranten
holder åpent tirsdag til
lørdag fra 16:00.
Kjøkkenet stenger 22:00

HÅPET ØKOLOGISK AS

Beliggenhet: Stavanger
Kontaktperson: Lill Qvigstad, daglig leder,
46 66 42 04, post@hapet.no
Web: hapet.no

Håpet Økologisk AS ble etablert i Stavanger i
1997. Stig Moltumyr var initiativtaker og fikk
hjelp av gode venner og lokale økologiske
gårdbrukere. Bedriften er eid av lokale gård
brukere, tidligere og nåværende ansatte og
bedriftens kunder. I dag leverer bedriften
ukentlig økologisk frukt, grønnsaker og egg til
privatkunder, frukt til
bedrifter, skolefrukt til
enkelte skoler samt
grønnsaker til storhus-
holdninger og spisesteder
i Stavanger.

LECO SERVICES AS

Beliggenhet: Hafrsfjord
Kontaktperson: Anne K Espeland, kreativ leder,
45 26 75 38, anne@lecoservices.com
Web: lecoservices.com

Leco Services er din representant overfor
reklamebyrået. Leco Services legger til rette for at
kommunikasjons- og markedsoppgavene løses på
den mest hensiktsmessige og kostnadseffektive
måten. Bedriften sørger for en helhetlig og
troverdig kommunikasjon på alle plattformer
som webside, intranett, trykksaker, sosiale medier
og pressemeldinger.

PROCON STAVANGER AS

Beliggenhet: Stavanger	
Kontaktperson: Arne Mong Birkeland,
51569090, amb@procon-stavanger.no
Web: procon-stavanger.no

Procon Stavanger AS er et frittstående rådgivende
ingeniørfirma i bygge- og anleggssektoren.
Firmaet ble etablert i 1995 og har totalt 15 ansatte.
Bedriftens oppdragsgivere er private, industri,
entreprenører, kommuner, fylkeskommunen, etc.
Procon Stavanger er i dag et av de større
prosjekteringsfirmaene i Rogaland, og arbeider
med mange av de største prosjektene i distriktet.

SAGA ENERGY AS

Beliggenhet: Ålgård
Kontaktperson: Jan Erik Vikeså,
93482929, vikesaa@gmail.com
Web: sagaenergy.eu

Solar photovoltaic (PV) power is going to
dominate global energy. The question is not if,
but when. PV has no moving parts, requires no
fuel and generates power without any pollution.
Solar power systems delivered by Saga Energy
can help you to achieve both financial
independence and maximum energy efficiency.

SIRDAL EIENDOM AS

Beliggenhet: Tjørhom
Kontaktperson: Lars Enok Wang
Web: sirdaleiendom.no

Sirdal Eiendom startet i 1988 med en enkel visjon;
«Flere varme senger i Sirdal». Selskapets mål er å
øke antall leiligheter til utleie, men også gjennom
fritidsboliger for salg. Etter en fusjon med Sirdal
Prosjektutvikling konsentrerer nå Sirdal Eiendom
sin drift på prosjektutvikling, utleie av eien
dommer og salg. Selskapet ønsker å videreutvikle
Sirdal som turistdestinasjon, året rundt. Sirdal
Eiendom skal legge til rette for en økt bruk og
ikke minst være del av en økt satsning som gir
behov for «flere varme senger i Sirdal» i årene
som kommer.

YOUBLOB AS

Beliggenhet: Stavanger
Kontaktperson: Roar Holte,
92212562, roar.holte@youblob.com
Web: youblob.com

Youblob.com was launched in July 2012, and is
based on one man's idea and initiative to establish
a working community for hobby engineers.
Bringing in heavy work tools, primarily meant
for industry, and handing these out to the users.
Youblob. Com believe that the information for
hobby engineers are to widespread and needs a
more consistent place to live
and develop. It is also a
great place to expand
your network around
like-minded engineers.

ÅLGÅRD OFFSET AS

Beliggenhet: Ålgård
Kontaktperson: Paul Bjarte Løyning,
daglig leder, pbl@a-o.no
Web: a.o.no

Ålgård Offset As ble etablert i 1980 og er i dag
landets største produsent av trykksaker. Bedriften
har verdens raskeste trykkmaskiner. Ålgård
Offset er et fleksibelt rotasjonstrykkeri. De har to
stk. 16-siders rotasjonspresser. Rotasjonene har
inline ferdiggjøring bl.a. perforering, liming,
prefolder (eneste i Norge), og planoutlegger
(eneste i Norge). Dette gjør at Ålgård Offset kan
kjøre de fleste typer DM, bilag, magasiner,
brosjyrer og i tillegg har en mengde nisje
produkter vi kan kjøre smartere enn de fleste.

47

ARTS & CRAFTS JEWELLERY
DESIGN

Beliggenhet: Sandnes
Kontaktperson: Sonya Marie Molohon,
992 66 286, son-mari@online.no	
Web: ac.no

Arts & Crafts AS er en norsk designbedrift
etablert i 1984, som lager motesmykker i høy
kvalitet. Smykkene er laget for hånd, i et
begrenset opplag. Arts & Crafts har sterkt fokus
på kvalitet. Designerne håndsliper egne
glassteiner, bruker lær av beste kvalitet, og
betaler gjerne litt ekstra for gode låser, lenker og
perler. Smykkene selges i egne butikker og
forhandlere. Smykkene eksporteres også til en
rekke land over hele
verden. Gjennom
nettbutikk leverer
de til Norge, Sverige
og Danmark.

NYE MEDLEMMER SIDEN SIST

LINO SOLUTIONS AS

Beliggenhet: Egersund
Kontaktperson: Dag Rune Skår,
95881436, rune@lino.as
Web: lino.as

Lino Solutions AS tilbyr utleie av personell blant
annet innen bygg og anlegg, elektro og
næringsmiddelindustri. Firmaet ble startet i 2002
som Egersund Næringsmiddelselskap, og skiftet i
2008 navn til Lino Solutions AS, som et resultat
av stor etterspørsel etter utenlandsk arbeidskraft.
Lino Solutions AS er et dynamisk firma som hele
tiden prøver å utvikle seg videre, og er stadig på
utkikk etter nye forretningsområder. Bedriften
har stor kompetanse innen renhold i nærings
middelindustrien, konsulenttjenester og
utarbeidelse av renholdsplaner. Lino Solutions
tilbyr tjenester innen renhold, vaktmestertjenester
og tørrisrengjøring.
Selskapet har eget
produksjonsanlegg
for tørris.

NITIN

Beliggenhet: Stavanger
Kontaktperson: Goncalo Guerreiro,
40 47 50 41, goncalo.guerreiro@nitin.no
Web: nitin.no

The Nordisk Institutt for Trening og
Internasjonalt Nettverk (NiTiN) is an
international oriented non-governmental
organization (NGO) within the field of education
and culture based in Stavanger, Norway since
December 2010. NiTiN is aiming to promote
intercultural understanding and international
cooperation through: international mobility for
people regardless of age, occupation or
education, qualitative trainings and educational
opportunities and qualified assistance to
Norwegian organizations (private and public) to
develop and implement international projects.

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.

48

Studenttreffet arrangeres i
år for åttende gang, like før
jul. Målet er å vise fram
mulighetene i regionen og
få studentene til å tenke
lokale bedrifter ved endt
skolegang. Nå oppfordres
flere bedrifter til å bli med.

Muligheter i Stavanger-
regionen

Å rets Studenttreff arrangeres
på Clarion Hotel Stavanger
mandag 21. desember.

- Målet med Student
treffet er å vise studentene

fra Rogaland hvilke muligheter arbeids
markedet regionen har å by på. Vi håper en
slik arena kan føre til at flere studenter som
studerer utenbys eller utenlands vender
tilbake til regionen etter endt studie, sier
Kristin Reitan Husebø, administrerende
direktør i Greater Stavanger, som er initiativ
taker til arrangementet.

Treffet finner alltid sted før jul slik at
studenter som kommer utenbys eller uten
lands fra har anledning til å delta.

ØKT INTERESSE
Til å begynne med deltok det rundt 100
studenter og ti bedrifter. De senere årene
har antall studenter fordoblet seg, og antall

bedrifter har steget til rundt 30. Det er veldig
kjekt synes arrangørene.

- I motsetning til de siste årene er vi nå
inne i en periode hvor regionen er preget
av oppsigelser. Likevel vet vi at markedet
er nyansert og at det fremdeles er behov
for unge og dyktige medarbeidere. Det er
fremdeles lokal bedrifter som rekrutterer.

ØNSKER FLERE BEDRIFTER
Mange av de store bedriftene har allerede
meldt sin ankomst. Blant annet Halliburton,
Total E&P, SR-bank, IRIS og Accenture.
Sist nevnte var også med i fjor. Bedriften
håper på å komme i kontakt med flere flinke
studenter.

- Disse studerer jo i utlandet, så vi
treffer dem ikke på andre karrieredager
som arrangeres lokalt, sier Marte Tesaker i
Accenture.

Hun husker mange gode samtaler med
studentene i fjor.

- Vi håper på å komme i kontakt med
spennende og aktuelle kandidater, også
i år. I tillegg håper vi at studenter som er
interessert i Accenture får bli bedre kjent med

Kristin Reitan Husebø, adm.dir. i Greater Stavanger oppfordrer næringslivet til å delta på tross av endringer i markedet.

STUDENTTREFFET 2015

•	 Studenttreffet blir arrangert av Greater
Stavanger, Næringsforeningen i Stavanger-
regionen, UiS og ANSA.

•	 Det går av stabelen på Clarion Hotel
Stavanger, mandag 21. desember
kl. 11.30 – 14.30.

•	 For påmelding eller mer informasjon:
Ta kontakt med Camilla Lunde i
Greater Stavanger:

•	 Tlf. 98867106 eller
e-mail: camilla@greaterstavanger.com

STUDENTTREFFET

oss som selskap og alle mulighetene som
finnes hos oss, sier hun og oppfordrer flere
bedrifter til å delta.

BROBYGGER
Reitan Husebø påpeker at dette er en fin
arena for både studenter og aktører fra
næringslivet.

- Det er mange talentfulle studenter der
ute som kan være en framtidig bidragsyter i
lokalt næringsliv, sier hun.

På årets studenttreff blir det mer tid til nettverks
bygging blant studenter og næringsliv.

49

Kvalitet og volum. Det er
stikkord for Det Norske
Måltid anno 2015. Nå er
33 finalister klare til mat
galla på Clarion Hotel
Energy i januar.
Billettsalget er i gang.

Kvaliteten i førersetet for
Det Norske Måltid

G odt over 150 produkter
meldte seg på Det Norske
Måltid i år, opplyser prosjekt
leder Kristin Austigard og
Sigve Skretting i Ipax Mat.

Selskapet overtok Det Norske Måltid på
våren 2014, og driver landets mest prestisje
tunge matpris videre. Det var Nærings
foreningen som startet konkurransen i 2008.

Det Norske Måltid skal finne fram til
den beste norske maten gjennom å vise frem
bredden i landets matproduksjon fra hav
og jord til bord. Konkurransen er like mye
til for store produsenter som for de minste
småskalaprodusentene.

Å SMAKE PÅ 150 RÅVARER
Nå er 33 finalistprodukter klare, og det
har vært en spennende prosess fra på
meldingsfristen gikk ut i midten av august.

- Først møttes en svært kompetent jury til
første utvelgelse på Gastronomisk Institutt
i Stavanger. Det er en lang og tøff jobb å
smake seg gjennom så mange gode råvarer,
det tok faktisk flere dager, sier Skretting og
Austigard.

Nå har de vært ”landet rundt” i septem
ber med delfinaler på Bergen Matfestival,
Matstreif i Oslo og på Mathall Trondheim.

 – Vi er veldig heldige som får med oss
svært sentrale og dyktige matfolk i våre
juryer. Det er viktig for de som melder seg
på at de blir vurdert av kompetente fagfolk
som har erfaring og bredde i det å vurdere
produktene, sier Skretting.

KVALITETEN PÅ VEI OPP
Tilbakemeldingen er at årets deltakere

leverer kvalitet. Nivået er på vei opp. Det
er en beskjed som er musikk i ørene til
arrangørene bak Det Norske Måltid.

- Vårt mål er å få vist frem alt det gode
som finnes. Deretter er utfordringen til del
takerne å tenke større. Sjefen for Innovasjon
Norge, Anita Krohn Traaseth var med oss på
scenen i Oslo, og hennes melding var klar.
Produsentene må se seg selv i et nasjonalt og
internasjonalt bilde, produsentene må jobbe
for å la varene sine bli allemannseie og noe
folk flest kjenner og kan få tak i, forklarer
Austigard.

Næringsutvikling og bærekraft har Ipax
Mat hatt i tankene helt siden de tok fatt i
å drifte Det Norske Måltid. De ønsker at
prisen skal bety mer enn heder og ære og
kvalitet på gode råvarer.

- Selvsagt er det stas å bli hedret og å
bli sett, men vi vil at produsentene skal se
resultater på bunnlinjen etter å ha vært med

på kåringen vår. Derfor har vi mange gode
medspillere som bidrar til nettopp dette, sier
Skretting.

HVORDAN LØFTE SEG VIDERE?
Matmerk deler ut prisen Året Matspire til
det finaleproduktet som har best og størst
markedspotensiale. Denne prisen er verdt
100.000 kroner. NCE Culinology i Måltidets
Hus arrangerer workshop for vinnerne hvor
de får eksperthjelp til utviklingsmuligheter.

- Vi må ta ansvar for hele verdikjeden, sier
Skretting og Austigard.

Nå jobber de videre med å skape en flott
ramme rundt feiringen av Det Norske Måltids
finale i 2015. Det blir matgalla i Stavanger på
Clarion Hotel Energy fredag 8. januar 2016.

- Arne Hjeltnes leder festgallaen og vi
ønsker hele landet velkommen. I fjor var vi
500 og hadde ventelister, så her må folk snu
seg raskt for å sikre plass, sier de to.

Sigve Skretting og Kristin Austigard gleder seg til matgallaen på Clarion Hotel Energy i januar.

50

51

JOSTEIN SOLAND

KILDEN

Om kommunikasjon, køer,
kjøttvekt og noen konklusjoner...

Stavanger-regionen topper rekken av innovative veiprosjekter her i landet,

men «bunner» når vi snakker om framkommelighet. Mange spennende

samferdselsprosjekter er i gang. Men løser køene seg opp?

P å Logistikkdagen 2015 kunne
Statens vegvesen fortelle at
regionen viser resten av landet
«nye veier» med sine pilot
prosjekt: Transportkorridor vest

– en firefelts veg der ett av feltene er forbe
holdt nærings- og kollektivtrafikk fra E39 i
Sola til E39 i Randaberg. Vi får både sykkel
stamvei med gul midtstripe og bussvei
mellom Stavanger og Sandnes. Ryfast,
verdens største undersjøiske tunnelanlegg,
er i gang. Til våren forventes det at Stortinget
sier «gå» til Rogfast. Fra Jernbaneverket
meldes det at arbeidet med dobbeltsporet
over Jæren er i god gjenge.

Regionen har vokst raskt. Stortinget
vil oppnå sitt klimamål blant annet ved å
stoppe veksten i bilparken. Folk skal reise
kollektivt. Stavanger og Sandnes skulle
vokse sammen til "Båndbyen" langs dobbelt
sporet. Denne skulle i sin tid kobles opp
mot Sola med en kombibane – bybane - fra
Gausel mot flyplassen. Det ble til slutt buss
vei - et nasjonalt pilotprosjekt - som i fylkes
kommunens siste planer ikke en gang skal
innom flyplassen. Forstå det den som kan...

KØER
Men køene på bussveien mellom Hillevåg og
Mariero er ikke vanskelig å forstå. For lengre
køer og mer irritasjon har knapt noe annet
veiprosjekt skapt i vår region. Køen står fra
Hillevåg til Vaulen. Rødlyset kommer før
bussene stopper ved holdeplassene og går
av når bussen er gjennom rundkjøringen.
Kommer det en motgående buss, blir det
fortsatt rødt lys. Da blir hundrevis av biler
stående med motoren på tomgang - midt i
vårt mest ambisiøse miljøprosjekt...

«Dette er et prøveprosjekt», får vi høre.
Ingenting skal endres i prøveperioden.
Hvor lenge vil næringstrafikken kunne
tåle slike tidkrevende og helt unødvendige
stopp? Ville ikke et enklere filsystem
kunne regulere rundkjøringene slik at
gjennomgangstrafikken kan gå uhindret?

Håpet er at sykkelstamvegen vil kunne
avlaste noe av biltrøkket. Hvis alle sykler

en dag i uken – reduseres køene med 20
prosent. Men det er fortsatt slik at de fleste
helst sykler når solen skinner…

KJØTTVEKT
Forus er landets største næringspark med
sine 2.500 bedrifter og 40.000 arbeidstakere
– med mindre boligområder inn til parken
relativt sett. Vi er i dag 240.000 mennesker i
Randaberg, Sandnes, Sola og Stavanger. Om
25 år skal vi bli 360.000 og skape 67.000 nye
arbeidsplasser, leser vi på næringsparkens
hjemmeside.

I 2013 hadde de fire kommunene 130.000
sysselsatte. Av disse pendlet daglig 56.000
ut av egen kommune. Innpendlertallet var
74.000 - når vi tar med folk som kommer
utenfor de nevnte kommunene.

Regionen lider i dag av et slags "Los
Angeles-syndrom" i miniformat: Spredt
villabebyggelse gir svake kollektivakser.
Derfor blir bilen for mange løsningen. Og
når kommunene blir små, søker en ofte både
arbeid og kulturtilbud i nabokommunene.

Stavanger er landets fjerde største by
som vi var det da dagens kommunegrenser
ble trukket for 50 år siden. "Vi har det godt
som det er", hører vi fra nabokommunene til
Stavanger. "Tyå" fra 1960- og 1970-årene er
borte. Da snakket landet om Stavanger- og
Rogalands-modellen: Samarbeid og dugnad
mot felles mål!

Ordførerne i Klepp, Time og Hå viser
at "tyå" fortsatt åpner for samarbeid: De
kjører djervt fram sin framtidskommune
- Jæren - med Bryne som sentrum. De er
opptatt av arealdisponering for boligbygging
og næringsområder og ser større tyngde i
fellesskapet mot sentralmakten. Jæren vil bli
landets 11. største kommune og den tyngste
landbrukskommunen. "Etter kvart byrja
eg å gleda meg til Jæren kommune", sier
ordføreren i Klepp.

OG NOEN KONKLUSJONER...
Løser noen av de nevnte prosjektene de
køproblemene som vi har i dag? Vil ikke
disse bli større - hvis folketallet i regionen

fortsatt stiger? Lite tyder på positive effekter
av bussveien med det første. Vi får nok en
bedring med Transportkorridor Vest. Mer
sykling skal det også bli.

Den enkleste køløseren vil være
elektronisk trafikkstyring på Motorveien.
Når Ryfast kommer inn på E39 i 2015, blir
det mindre trafikk da? Hva å begynne med
en utvidelse av Motorveien til seks felt nå?

Trafikkreguleringen på bussveien må
snarest legges om. Dagens uvettuge system
koster oss alle tid og penger og skaper
mistrivsel.

Og så handler det framfor alt om
kommunegrenser. "Vi har det så greit som
det er" - hører vi fra sentrale folkevalgte. På
Jæren ser de framover: En storkommune vil
få over 55.000 innbyggere. Dobbeltsporet
vil ha et passasjergrunnlag på over ti
millioner årlig, opplyste Jernbaneverket på
Logistikkdagen. Det er mer enn hver av de
tre strekningene fra Oslo til Lillehammer,
Hamar og Halden. Dette IC-trianglet får
130 milliarder kroner fra staten, mens
kommunene fra Stavanger til Eigersund
ved felles dugnad har fått dobbeltsporet til
Nærbø. Fraværet av synlig «kjøttvekt» gir
oss ikke de statlige midlene vi har krav på –
ut fra befolkningstall og verdiskapning.

Det bygges nye rådhus i Sandnes og Sola
 - mens Jæren velger å framstå som en slag
kraftig ny storkommune. Hva om Sandnes
inviterte nabokommunene sine inn i sitt nye
rådhus? Og samtidig gjorde Gandsfjord bru
til et regionalt prosjekt – fra Sandnes Nord
til Stavanger Øst? Slik at vi fikk samordnet
arealbruk for bolig og næring?

 Til sjuende og sist handler fram
kommelighet om evnen til å forstå effekten
av de samferdselstiltakene som settes i gang.
Og skal vi få den ønskede effekten, trenger vi
skikkelig økonomisk medvirkning fra staten.
Dessverre er det slik at det er avstanden
til Oslo og «kjøttvekten» som teller når
nasjonale ressurser skal fordeles. Avstanden
vil alltid være der, men «kjøttvekten» kan vi
selv gjøre noe med.

Se til Jæren…

52

INN EXPATS

BY: INGER TONE ØDEGÅRD

INN has throughout 2015 focused on
the importance of evaluating ideas for
possible new businesses; at a hobby
level, in order to make a living, and
for potential businesses that could

produce goods or services that create new
jobs and an increased standard of living for
people all over the world

115 eager INN participants gathered at
the event, "How to start your own business"
with DNB and Mess & Order, October 21st.
Terje R Fanebust and Karen Elisabeth Ohm
Heskja from DNB in Stavanger, captured
participants' interest from the first moment
by initiating a survey of what phase of
entrepreneurship participants were, through
Kahoot. Ohm Heskja and Fanebust took the

They See New Opportunities

A creative mindset is more important than ever. Keeping ears and eyes open

for new opportunities, can lead to many new business concepts.

participants through all stages of planning a
new business, from idea to finance. Henrik
Jesman Sunde shared his experience from
starting Mess & Order (startup center) and
his own business, Zoaring.

DNB has made a startup guide, and they
have dedicated a team of six consultants,
counselling entrepreneurs throughout Nor
way to provide advice, regardless of whether
they are customers or not. We do not need
to reproduce what's in the book, but briefly
summarized some of the headings from the
seminar, says Ohm Heskja and Fanebust.

- Having a strong passion for your idea,
without being in love (as "love makes blind")

- Be prepared to work a lot
- Discuss the idea of starting up with

your immediate family and get acceptance
and understanding for the time it usually
takes from idea to income.

- Some ideas are just not fit for survival,
and it is better to receive that message before

you spend a lot of time and money on your
idea

The energy level among the 115 partici
pants raised the roof of Rosenkildehuset
that evening. The following days, Stavanger
Chamber and DNB received many questions
about possible B2B partners for their ideas.
Some ideas are transmitted as B2B meetings
with Skape, Smart Care Cluster, LYSE,
Innovasjon Norge, and others.

The participants represented several
nationalities and different mindsets for
possible new businesses. INN takes great pride
in the fact that so many members are active in
the entrepreneurship community. Having such
enthusiastic ambassadors representing this
region is an important step into a bright future.

We asked six of the participants after the
session about their business idea. Some are
already in business, while others are in the
planning phase. They all agreed the evening
was inspiring and useful.

53

•	 DNB book “Starting a business”:
www.dnb.no/en/starting-
business?la=EN&site=DNB_NO

•	 Mess & Order: www.messandorder.com
•	 Skape: http://www.skape.no
•	 Innovasjon Norge Rogaland:

www.innovasjonnorge.no/no/
Kontorer-i-Norge/Rogaland

•	 Smart Care Cluster:
www.smartcarecluster.no

FACTS

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
DESEMBER:

03/12 Visit Figgjo Factory

To find out more about INN
December activities, please follow
www.rosenkilden.com

Natalie Hilton, Taylor Hilton Marketing

Taylor Hilton Marketing
is a consultancy company
providing business
support services. I work
with companies to
help them gain a better
understanding of their

customers and competitors and identify the
most effective marketing and PR solutions
to achieve business objectives. I founded the
company with over 14 years of international
marketing experience and I have clients
within oil and gas and consumer products.
I also work with startups and recently took on
a project for Innovation Norway.
natalie@taylorhiltonmarketing.com or visit
www.taylorhiltonmarketing.com

 (Julia) Xiaoxia Yang, Yang Classical
Chinese Reading

The business will
help Chinese children
to learn their root
culture by reading
the classical Chinese
posties which will
be taken as a unique

art. Chinese language will be the only
approach to reach it. In this way both the
Classical culture and the root language will
be well kept for Chinese who live with a
full Norwegian background.
Julia Yang, juliayang66@gmail.com

 Nicola McCaffrey

Clinical Psychologist
providing a range
of psychological
assessment and
therapy services to
the English speaking
international

community in Norway. A wide range of
emotional, behavioral and psychological
difficulties. Based in the city of Stavanger,
but I also work with online therapy so
location is not an obstacle to receiving
quality psychological care. Working and
living as an expat myself I am particularly
interested in finding solutions for the many
challenges that can be faced whilst living
abroad. http://www.nicolamccaffrey.com/
Julia Yang, juliayang66@gmail.com

Maud Whitty Diaz, Sabor Entertainment AS

is a small company
founded in 2013, by
Ramon Diaz, Jenny
Sanchez and Maud
Whitty Diaz, all Vene
zuelans with a lot of
nostalgia. We decided to

bring some of our Spanish-speaking talent to
this beautiful land. We were able to produce
five shows (in Spanish) and a party with
all Latin rhythms. We were working with
the organization, Stavanger fashion show,
last October, and part of the proceeds were
donated to breast cancer association. We are
now coordinating a new European tour that
involves five countries and we hope that next
year emerges new opportunities. It has been
a hard work, but very rewarding and this has
opened new doors for developing ideas in
show businesses. Sabor Entertainment,
+47 94792692

 Joe Chesak, Fablabs AS

Fablabs AS is a
software company
that aims to optimize
oil production
like never before.
With a holistic data
science approach,

Fablabs is building a real-time corrective
recommendations platform. This platform
will allow oil companies to maximize
production through existing wells and
facilities: efficient production without
exploratory drilling.
Joe Chesak, +47 41404946, http://fablabs.no

(Tony) Yuwei Fei, Sandnes International
School AS

Sandnes International
School aims to
promote international
education and focus on
entrepreneurship and
innovation. The school
will receive 85% of its

funding from government, thereby making
it affordable for parents who are interested
in an international education. Sandnes
International School is eagerly looking for
collaborators and interested investors.
Tony Fei, +47 45174670
tonyfei36@gmail.com
https://sandnesinternationalschool.
wordpress.com/

54

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

	

	

Rekrutteringsindeks	

	

Oktober	
 2015	

921	
 utlyste	
 jobber	

	
 	
 	

Det	
 ble	
 registrert	
 921	
 ledige	
 stillinger	
 i	
 løpet	
 av	
 september	
 i	
 Rogaland.	
 Det	
 er	
 en	

nedgang	
 på	
 28	
 prosent	
 sammenliknet	
 med	
 samme	
 periode	
 i	
 fjor,	
 og	
 hele	
 43	
 prosent	

lavere	
 enn	
 2013.	
 Det	
 er	
 offentlige	
 stillinger	
 som	
 dominerer.	

	

	

	

	

	

okt.14	
 okt.15	

Ledere	

	

29	
 15	

Ingeniør-­‐	
 og	
 IKT-­‐fag	

	

94	
 41	

Undervisning	

	

115	
 106	

Akademiske	
 yrker	

	

48	
 46	

Helse,	
 pleie	
 og	
 omsorg	

	

402	
 324	

Barne-­‐	
 og	
 ungdomsarbeid	
 36	
 40	

Meglere	
 og	
 konsulenter	

	

39	
 29	

Kontorarbeid	

	

46	
 22	

Butikk-­‐	
 og	
 salgsarbeid	

	

130	
 72	

Jordbruk,	
 skogbruk	
 og	
 fiske	
 8	
 8	

Bygg	
 og	
 anlegg	

	

97	
 62	

Industriarbeid	

	

70	
 48	

Reiseliv	
 og	
 transport	

	

48	
 37	

Serviceyrker	
 og	
 annet	
 arbeid	
 106	
 66	

Uoppgitt	

	

0	
 5	

	

1268	
 921	

0	

500	

1000	

1500	

2000	

2500	

3000	

2015	
 2014	
 2013	

STAVANGER
REKRUTTERINGSINDEKS

Siv Juvik Tveitnes, administrerende direktør i Bergens Tidende
og Stavanger Aftenblad, sammen med journalist Erlend Frafjord
i Sysla.no. – Vi har doblet trafikken vår i 2015, forteller de.

921

Det ble registrert 921 ledige stillinger
i løpet av oktober i Rogaland.
Det er en nedgang på 28 prosent
sammenliknet med samme periode
i fjor, og hele 43 prosent lavere enn
2013. Det er offentlige stillinger som
dominerer.

okt.14 okt.15

Ledere 29 15

Ingeniør- og IKT-fag 94 41

Undervisning 115 106

Akademiske yrker 48 46

Helse, pleie og omsorg 402 324

Banre- og ungdomsarbeid 36 40

Meglere og konsulenter 39 29

Kontorarbeid 46 22

Butikk- og salgsarbeid 130 72

Jordbruk, skogbruk og fiske 8 8

Bygg og anlegg 97 62

Industriarbeid 70 48

Reiseliv og transport 48 37

Serviceyrker og annet arbeid 106 66

Uoppgitt 0 5

Totalt 1268 921

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.

Oktober 2015

utlyste jobber

Vi vil speile næringslivet,
men det betyr selvsagt også
å være kritiske.

Erlend Frafjord, Sysla

55

S ysla.no så dagens lys i april i fjor,
som en del av selskapet BetaVest.
BetaVest eies i fellesskap av
Bergens Tidende og Stavanger
Aftenblad, og står bak satsingene

Syslagronn.no og Maritime.no, i tillegg til
Sysla.no. De har også kjøpt opp Offshore.no
og iLaks.

- Det er krevende tider for mediehusene
og de tradisjonelle forretningsmodellene
er under press. Dermed trenger vi flere
inntektsbein å stå på. Samtidig så vi at
næringslivsnyheter om og fra industrien på
Vestlandet er et område med potensiale. De
tradisjonelle næringslivsmediene, som DN
og Finansavisen, er Oslo-baserte og er veldig
opptatt av børs og finans. Våre tradisjonelle
allmenne nyhetsaviser og nyhetstjenester
har selvsagt også sine næringslivsredak
sjoner, men treffer samtidig leserne mer i en
privat setting. Vi ønsket å skape et nyhets
nettsted om næringslivet på Vestlandet som
treffer leseren i et mer profesjonelt modus,
sier Juvik Tveitnes.

Selve navnet Sysla er hentet fra
norrønt og betyr næringsliv, eller business.
Det benyttes også i mange dialekter på
Vestlandet i betydningen ”å gjøre noe”,
og er det samme ordet vi finner igjen i
sysselsetting og sysselsatt.

- Navneprosessen var lang og krevende,
men vi traff godt til slutt, mener Juvik
Tveitnes.

TETT PÅ
Sysla skulle være kjemisk fritt for stoff

Sysla for Vestlandet

Sysla.no har på under to år klart å ta posisjonen som næringslivets nyhetsformidler

på Vestlandet. – Vi satser på nyheter om det som driver næringslivet og mener vi har

truffet veldig bra med satsingen vår, sier Siv Juvik Tveitnes, administrerende direktør i

Bergens Tidende og Stavanger Aftenblad.

om Birken, vin og gourmetrestauranter i
hovedstaden, men desto mer om olje- og
gassindustrien og oppdrettsnæringen,
Norges to store eksportnæringer. Og da ikke
bare om råvarepriser, avkastning, røde og
grønne tall, men innovasjon, konkurranse
kraft, gründere og nye satsinger.

- Sysla vil formidle positive nyheter
med samme entusiasme som de negative,
ganske enkelt ta pulsen på næringslivet
på Vestlandet, forteller journalist Erlend
Frafjord og kollega Ola Myrset.

- Helt fra starten var tanken å være tett
på menneskene, arbeidsplassene og formidle
hva som driver bedriftene og næringslivet
på Vestlandet. Vi vil ha med oss alle
bedriftene i hele verdikjeden, og da ikke bare
i perspektivet til en siviløkonom, påpeker
Myrset.

Frafjord legger til:
- Vi vil speile næringslivet, men det betyr

selvsagt også å være kritiske.

EN TREDJEDEL FRA ØSTLANDET
I 2014 klarte sysla å holde på rundt 80.000
unike brukere per uke. I løpet av 2015 har
det nesten doblet seg til 150.000. Det hjelpes
selvsagt godt av at sakene deres kjøres på
framsidene til både Aftenbladet.no og BT.no.

- Vi har fått et godt fotfeste på Vestlandet,
med utgangspunkt i Bergens-regionen
og Stavanger-regionen. Det som er ekstra
spennende for oss er at vi nå har stadig
økende trafikk også fra Østlandet, som
nå samlet står for rundt én tredjedel av
trafikken vår. Det betyr at vi har truffet en
nisje og har et godt utgangspunkt til å ta en
nasjonal posisjon.

Og det gjør de med relativt begrensede
ressurser. To journalister i Stavanger, to i
Bergen – i tillegg til en reportasjeleder.

- Men selv om vi har relativt begrenset
bemanning, har vi også muligheten til både
å gå i dybden og å teste ut nye plattformer
og tilnærminger, forteller Frafjord.

Det har blant annet resultert i serien om
oljebyråkratenes aksjeposter i de samme
oljeselskapene de er satt til å forvalte, som
endte med regelendringer, og POD-kaster
med over 20.000 lyttere.

- Det er også overraskende for oss at våre
mest omfattende saker også er de mest leste.
Det er kanskje ikke hva du i utgangspunktet
skulle tro om nettet som medium, sier
Frafjord.

- Har dere også klart å samle Vestlandet,
og ikke fått en slagside mot Bergen eller
Stavanger?

- Det er klart at det er noe mer stoff om
olje- og gass fra Stavanger, mens det er mer
fra maritime næringer i og rundt Bergen.
Men alt i alt tror jeg vi er godt balanserte.
På annonsesiden derimot, er det nok litt for
Bergens-tungt ennå, sier Juvik Tveitnes.

Klarer sysla å doble besøkstallene sine
også i 2016, bør de ha et godt grunnlag til å
kunne gjøre noe med det.

•	 Satser på næringslivsnyheter med
utgangspunkt i industrien på Vestlandet.

•	 Drives av BetaVest, som eies av Stavanger
Aftenblad og Bergens Tidende.

•	 Har to journalister i Bergen og to i
Stavanger, i tillegg til reportasjeleder.

•	 Ansvarlige redaktører er Lars Helle og
Øyulf Hjertenes.

FAKTA

TEKST:
EGIL HOLLUND
FOTO: MARKUS JOHANSSON/BITMAP

56

GUNN MARIE HENNINGSEN
Branc Manager i Kelly Services i Stavanger.

Gunn Marie Henningsen er ansa som leder for
Kelly Services i Stavanger. Hennes hoved
oppgaver vil være daglig drift, forretnings
utvikling og rekruttering/ utleie av konsulenter-
hovedsaklig innenfor olje & gass sektoren.
Henningsen har vært selvstendig
næringsdrivende før hun startet i
rekrutteringsbransjen i 2007. Hun har jobbet for
NøkkelPersonell AS, Brunel Energy Norge AS,
Poseidon Consulting Services AS og IKM
Consultants AS. Hun har de siste årene arbeidet i
ledende stillinger som innebærer budsjettansvar,
strategiutarbeidelse, forretningsutvikling og
personalansvar. Hun har sittet i ledergruppen til
IKM Consultants AS. Henningsen har studert HR
og endringsledelse ved UiS og BI Stavanger.

TRINE SÆTHER ROMULD
Regionleder for KPMG på Sør-Vestlandet

Trine Sæther Romuld er tatt opp som partner i
KPMG Norge og er nå regionleder for selskapets
kontorer på Sør-Vestlandet. Romuld er utdannet
ved NHH og er statsautorisert revisor. Romuld
har i 16 år hatt finans- og lederstillinger på
toppnivå i selskaper som Marine Harvest og i
flere bedrifter i Aker-systemet, og kommer nå fra
stilling som finansdirektør for Europa i det
amerikanske, børsnoterte selskapet MRC Global.
Hun har i tillegg nesten ti års erfaring som
styremedlem og leder for revisjonsutvalg i en
lang rekke børsnoterte selskaper, herunder DNB,
Kværner og Bakkafrost, og har opparbeidet seg et
godt ry for sitt strategiske blikk. Selv om Trine
Sæther Romuld har jobbet i ulike direktørroller i
mer enn 16 år, var det innen revisjon og
rådgivning Romuld begynte sin karriere og hun
har totalt ni års erfaring fra denne bransjen.

BJØRG WIGESTRAND
Seksjonsleder for prosjektadministrasjon og
miljøledelse i Norconsult

Bjørg Wigestrand startet som ny seksjonsleder for
prosjektadministrasjon og miljøledelse i
Norconsult AS i september. Hun har lang
erfaring i byggebransjen og har hatt roller både
som entreprenør, konsulent og på utbyggerside i
tidligere arbeidsforhold, nå sist som eiendoms
utvikler i Boreal Transport AS. Hun har lang
erfaring innen ledelse og stort nettverk i bransjen
som kan være nyttig i videreutviklingen av
seksjonen, samt som bidrag inn det tverrfaglige
konsulentmiljøet i Norconsult AS.

NYTT OM NAVN

HELGE GUNNAR GARNES NESSE
Helge Gunnar Garnes Nesse

Helge Gunnar Garnes Nesse er ansatt i nyopp
rettet stilling som Marketing Manager i Byberg
AS fra 1. september. Han er utdannet sivil
markedsfører fra Norges Markedshøyskole (BI).
Han har brei og allsidig bakgrunn. Sist fra
entreprenørbransjen. Han har tidligere jobbet i
Mills DA, NetPower, Næringsforeningen i
Stavanger-regionen og Malthus. Byberg AS har i
over 25 år utviklet og produsert hydrauliske
sylindere til både oljeindustrien, landbruk og
tradisjonell industri.

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.

BJARTE HØYLANDSKJÆR
Avdelingsleder i PcP Norge.

PcP Norge har nå styrket sin portavdeling og fått
inn Bjarte Høylandskjær som ny avdelingsleder.
Høylandskjær vil ha ansvar for alt salg og service
av Nassau porter i vårt distrikt og vil med sin
solide bakgrunn bidra til ytterligere vekst for PcP.
Bjarte har bakgrunn fra bygg- og anlegg, og
kommer nå fra OBOS Rogaland.

57

SOLFRID FLATEBY
Direktør for kultur, organisasjon og
kommunikasjon i Bavaria Nordic

Tidligere var Solfrid Flateby daglig leder i
Kronprinsparet Fond, og har jobbet i flere år som
kommunikasjonsdirektør i Reitangruppen, hvor
hun blant annet var ansvarlig for verdiskole for
ledere. Før det jobbet Solfrid som direktør for
kommunikasjon og samfunnskontakt i Coca-
Cola. Hun har bred erfaring fra både HR- og
kommunikasjonsfaget, har jobbet i både offentlig
og privat sektor, og er kjent for glødende
engasjement, en annerledes karrierevei og for sitt
sterke samfunnsengasjement. Solfrid har vært på
listen over Norges 100 største ledertalenter ifølge
E24, og ble kåret til Årets Unge Leder i Norges
første vitenskapelige lederkåring i 2010. Solfrids
arbeidsoppgaver vil være omdømmearbeid,
intern- og eksternkommunikasjon, HR og
organisasjonsutvikling.

TRINE LØBERG KLAVENES
Salgs- og markedsansvarlig i Bjørnson
Organisasjonspsykologene

Ansettelsen av Trine Løberg 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. Masteroppgaven tok for seg
leverandørbedrifter til olje- og gassindustrien i
Rogaland, og kunnskapsressursers 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.

NYTT OM NAVN

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

Fra 1. oktober til 30. april gir vi 20 prosent på konferansepakker.

BESTILL JULEBORDET
ALLEREDE NÅ!

preikestolenfjellstue.no
post@preikestolenfjellstue.no

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.

UP POLO GOLF BEETLE PASSAT TIGUAN TOUAREG TOURAN SHARAN

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

Velkommen til Møller Bil.

Stavanger
Sandnes og Jæren

Volkswagen Møller Biladministrasjon

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

Bli synlig i
Norges største
næringsforening
og i regionens største
næringslivsmagasin.

BLI SYNLIG.
BLI PROFILERT.

Størrelser og priser

Plassering Størrelse

1 Toppbanner
(1 plassering, 3 annonser rullerer)

940 x 141 px

2 Skyskraper
(3 plasseringer, 3 annonser rullerer)

158 x 450 px

3 Netboard
(1 plassering, 1 annonse)

460 x 151 px

1

3

2

2

2

Medieplan 2016 / materiellfrister

Utgivelsemåned Annonse/materiellfrist

Februar 20. januar

Mars 24. februar

April 19. mars

Mai 20. april

Juni 25. mai

August 6. juli

September 24. august

Oktober 21. september

November 19. oktober

Desember 23. november

Januar 21. desember

Rosenkilden
Med en annonse hos oss
når du over 50.000 lesere.

Vi tilbyr våre medlemmer markedets
beste priser for profilering.

Ta kontakt for pakketilbud.

Eksempler på medlemmer i Næringsforeningen som har gode erfaringer med markedsføring i våre kanaler.

Næringsforeningen.no
Ca. 1700 daglig besøkende.

Salgsansvarlig Rune Dale
E-post: dale@naeringsforeningen.no
Mobil: 920 54 779

Prosjektleder Randi Mannsåker
E-post: mannsaaker@naeringsforeningen.no
Mobil: 464 12 959

Kontakt oss allerede i dag!
EKSTRA GUNSTIGE PAKKETILBUD FOR
AVTALER SOM INNGÅS FØR NYTTÅR.

NiS-egenannonse, dobbeltside.indd 1 17.11.2015 11.09

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

Fra 1. oktober til 30. april gir vi 20 prosent på konferansepakker.

BESTILL JULEBORDET
ALLEREDE NÅ!

preikestolenfjellstue.no
post@preikestolenfjellstue.no

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.

UP POLO GOLF BEETLE PASSAT TIGUAN TOUAREG TOURAN SHARAN

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

Velkommen til Møller Bil.

Stavanger
Sandnes og Jæren

Volkswagen Møller Biladministrasjon

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

Bli synlig i
Norges største
næringsforening
og i regionens største
næringslivsmagasin.

BLI SYNLIG.
BLI PROFILERT.

Størrelser og priser

Plassering Størrelse

1 Toppbanner
(1 plassering, 3 annonser rullerer)

940 x 141 px

2 Skyskraper
(3 plasseringer, 3 annonser rullerer)

158 x 450 px

3 Netboard
(1 plassering, 1 annonse)

460 x 151 px

1

3

2

2

2

Medieplan 2016 / materiellfrister

Utgivelsemåned Annonse/materiellfrist

Februar 20. januar

Mars 24. februar

April 19. mars

Mai 20. april

Juni 25. mai

August 6. juli

September 24. august

Oktober 21. september

November 19. oktober

Desember 23. november

Januar 21. desember

Rosenkilden
Med en annonse hos oss
når du over 50.000 lesere.

Vi tilbyr våre medlemmer markedets
beste priser for profilering.

Ta kontakt for pakketilbud.

Eksempler på medlemmer i Næringsforeningen som har gode erfaringer med markedsføring i våre kanaler.

Næringsforeningen.no
Ca. 1700 daglig besøkende.

Salgsansvarlig Rune Dale
E-post: dale@naeringsforeningen.no
Mobil: 920 54 779

Prosjektleder Randi Mannsåker
E-post: mannsaaker@naeringsforeningen.no
Mobil: 464 12 959

Kontakt oss allerede i dag!
EKSTRA GUNSTIGE PAKKETILBUD FOR
AVTALER SOM INNGÅS FØR NYTTÅR.

NiS-egenannonse, dobbeltside.indd 1 17.11.2015 11.09

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

???
TRYKK

KREATIV
KVALITET

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

KU
N

N
SKA

PSRIK

EKSPED
ITT

N
YT

EN
KE

N
D

E

IN
N

O
VATIV PÅ

LITELIG

N
Ø

YA
KTIG

D
YK

TI
G

IM
Ø

TEKO
M

M
EN

D
E

M
O

D
ER

N
E

PROFESJONELL

LØ
SN

IN
G

SO
RIEN

TERT

ERFAREN

BAUTA

LEVERIN
G

SD
YKTIG ENTUSIASTISK

FA
N

TA
ST

IS
K

KO
M

PETEN
T

ENGASJERT

DESIGN

MEDIA

