
Kinesere satser på Lysefjorden side 24 Tror på 5000 deltakere side 16 Stavangers nye rådmann side 28

Rosenkilden
Næringslivsmagasinet nr. 3 • 2016 • årgang 22

Løssalg: 79 kr

778 selskaper ble registrert i Stavanger-regionen i 2015 og 220 fikk
etableringstilskudd på til sammen 59 millioner kroner. Vi presenterer noen
av gründerne og gründerbedriftene som er i ferd med å skape framtidens
næringsliv i regionen.

Dette er de nye bedriftene

side 8-15

Lexus NX 300h. Hybrid luksus fra kr 556.900,–

KIKKU
T

Langflåtveien 35. Telefon 51 82 26 60

Den helt nye sportskupeen Lexus RX 300h står nå klar til å nytes. Design, kjøreegenskaper og komfort
i usedvanlig skjønn forening. Velkommen!

NYT SYNET AV VERDENS FØRSTE
HYBRIDE SPORTSKUPÉ.

Lexus NX 300h. Hybrid luksus fra kr 556.900,–

KIKKU
T

Langflåtveien 35. Telefon 51 82 26 60

Den helt nye sportskupeen Lexus RX 300h står nå klar til å nytes. Design, kjøreegenskaper og komfort
i usedvanlig skjønn forening. Velkommen!

NYT SYNET AV VERDENS FØRSTE
HYBRIDE SPORTSKUPÉ.

Lexus NX 300h. Hybrid luksus fra kr 556.900,–

KIKKU
T

Langflåtveien 35. Telefon 51 82 26 60

Den helt nye sportskupeen Lexus RX 300h står nå klar til å nytes. Design, kjøreegenskaper og komfort
i usedvanlig skjønn forening. Velkommen!

NYT SYNET AV VERDENS FØRSTE
HYBRIDE SPORTSKUPÉ.

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: Kai Hansen Trykkeri
Fotografer: Markus Johansson og
Henrik Moksnes/BITMAP.
Forsidebilde: Ronny Hjartås
Årgang: 22.
Redaksjonen avsluttet: 26. februar 2016

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  
08.03 Den store dugnaden
11.03 Kvinneplassen med Pernille Spiers-Lopez
15.03 Lær av Norges beste LEAN-bedrift!
16.03 Treffpunkt Rennesøy
18.03 Lederskolen III
01.04 Pecha Kucha

For sign up,
go to rosenkilden.com.

INN Activities  
08.03 Arc of Life Workshop
09.03 ACTIVE 2016 - Walk with friends!
15.03 INN Entrepreneurs 2016
16.03 Science of happiness
16.03 ACTIVE 2016 – Running
16.03 Tourism - you might have a key role!

8

16

18

20

22

24

26

28

31

32

36

38

40

42

44

45

46

48

50

52

54

Innhold

De nye gründerne

Ny Nordic Edge-general satser mot tidobling

Nå vil de bli en smartbyklynge

-Never waste a good crisis!

Sykehuset åpner for lokale bedrifter

Satser høyt på kinesere

- Vi har ikke tid å vente

Profilen: Per Kristian Vareide

- Vi må kvitte oss med dyre vaner

Lær av de beste: Corporater AS

Bedriften: Profitbase AS

Tar grep for Jæren

Nye medlemmer siden sist

Styrelederen

Energikommentaren

LUNCH

Spaltisten

Kilden

INN Expats

Midtøsten er et stort marked for Stavanger-regionen

Nytt om navn

5

leder

T rolig hadde det kinesiske
konsernet Empery forventet at
området rundt Preikestolen var
et pressområde hvor betydelige
investeringer allerede var gjort,

hvor en rekke internasjonale hotellkjeder alt
hadde etablert seg og hvor turisme i mange
år hadde vært et betydelig satsingsområde
på grunn av de eksepsjonelle naturgitt
forutsetningene. Lenger nede på listen fant
han tross alt ganske kjente landemerker som
Grand Canyon i Arizona og Sky Tower i New
Zealand hvor det mildt sagt er tett mellom
de som kapitaliserer på Guds natur. Men
kineserne møtte, sannsynligvis til sin store
forbauselse, et Ryfylke som i grunn var mer
eller mindre ”ledig”. Etter en liten omvisning
i Lysefjorden, besøk til noen campingplasser
og en tur innom Forsand, endte de opp med å
stikke innom Verkshotellet på Jørpeland hvor
de nødvendige antall millionene ble lagt på
bordet. Investeringer i naboeiendommene blir
også vurdert.

Empery driver med turisme og er storeier
av både reisebyråer og hoteller i hjemlandet.
Med kunnskap om og forankring i verdens
i øyeblikket viktigste turistmarked, er det
enkelt å legge to og to sammen med tanke
hvilket potensial konsernet ser i Preikestolen
– verdenseneren altså når det gjelder
utsiktspunkt. Det kan bety et langt høyere
volum for den regionale turistnæringen og
dermed høyere investeringer, nye muligheter
når det gjelder flyforbindelser til Asia, en
styrking av Stavanger som påstigningssted
for cruisegjester og ikke minst en viktig
påvirkningsfaktor i kampen for å få Stavanger
som snuhavn for hurtigruta.

Godt nytt
På den ene siden kan vi kanskje si at det
kinesiske innrykket bør tjene som eksempel på
regional tafatthet og manglende evne til å se
potensial i egne forretningsmuligheter. Vi har
noe unikt, men klarer ikke å løfte ambisjonene
eller lage strategier eller konsepter som
interesserer investorer. De får jammen finne
fram selv. Samtidig er kinesernes inntog svært
godt nytt for en næring som er i vekst, og som
heldigvis er i ferd med å bli profesjonalisert,

sidestilt og satset på på lik linje med andre
næringer. Kineserne har blitt tatt godt imot
på strandalandet, og det er svært gledelig
at vi kan tiltrekke oss og være attraktive for
internasjonale selskaper.

På grunn av oljeindustrien er tettheten
av store internasjonale selskaper i Stavanger-
regionen ualminnelig stor og det er åpenbart
hva det har betydd for verdiskapingen og
antall arbeidsplasser. Det er et område hvor
vi har vært gode, men det kom ikke av seg
selv – vi reiste ut! Det ble laget en strategi
hvor bedriftene man ønsket seg til regionen
ble oppsøkt. Av og til ble det skivebom,
som da sjefen for et av de store amerikanske
selskapene som tok imot Stavanger-
delegasjonen på Manhattan sa at det var mer
verdiskaping mellom disse to skyskraperne
(håndbevegelse) enn i hele Norge. Men andre
ganger ble det napp, og de som kom har ikke
angret. Det har ikke Stavanger-regionen heller.

Udiskutabelt
Multinasjonale selskapers betydning for norsk
økonomi er udiskutabel. Flernasjonale selskaper
generer betydelige investeringer, verdiskaping
og sysselsetting. I Torger Reves studie om
temaet framgår det at utenlandske foretak i 2008
sto for rundt 20 prosent av all verdiskapning
i Norge. Ved utgangen av 2012 hadde denne
andelen økt til 25 prosent. Da Harald Espedal
presenterte arbeidet til ordfører Christine Sagen
Helgøs ekspertutvalg, var behovet for å tiltrekke
oss selskaper som Microsoft, Google og ESA
en av hovedkonklusjonene. Hårete mål, men
ikke umulige. Hvordan klarte lille Luleå i
Sverige å lokke til seg selveste Facebook?
Matz Engmann, mannen som fikk denne
oppsiktsvekkende avtalen på plass, kommer
for øvrig til Norrønakonferansen i Sandnes 20.
mai for å fortelle om den prosessen. Det kan bli
nyttig lærdom.

Så hvorfor ikke bygge videre på dette nå?
Det sitter stadig vekk bedrifter og investorer
der ute som snurrer på globusen. Hva ser de
når de googler Stavanger-regionen i øyeblikket?
Jo, en masse arbeidsledige ingeniører med høy
kompetanse og et lønnsnivå som ikke lenger
skremmer. De finner ledige næringslokaler

lokalisert midt i smørøyet hvor en rekke andre
spennende bedrifter alt er etablert, og ikke
minst mye tilgjengelig næringsareal. De finner
en flyplass som fortsatt har et godt rutenett,
selv om vi mistet noen forbindelser i fjor. Og de
finner selvsagt næringsliv og gryende klynger
innen flere bransjer enn olje, og ikke minst en
leverandørindustri som egentlig kan lage hva
som helst. Og de finner et universitet og et
forskningsmiljø på Ullandhaug som sier at de
vil bli enda bedre.

Klare konkurransefortrinn
Vi har altså våre klare konkurransefortrinn,
men konkurransen fra Asia og resten av
verden er beinhard, og i hvert fall for tøff til
at vi kan holde våre egne fortrinn hemmelige.
Derfor må vi ut i verden for å selge denne
regionen, slik det har blitt gjort før med stort
hell. Og det må jobbes spesifikt og målrettet,
både regionalt og nasjonalt. Det betyr også at
disse selskapene må oppnå rammebetingelser
som kan konkurrere med for eksempel
Singapore, som ved hjelp av en ekstrem evne
til tilrettelegging er førstevalget til bedrifter
som vil betjene markeder i Asia. De tiltrekkes
av kunnskap, og i Norge kan vi også spille
på levekår. Ambisjonen vår må være at vi
skal være den enkleste og mest attraktive
regionen å etablere seg i. Dette kan vi, for
det var på den måten vi faktisk ble landets
oljehovedstad. Når det raskt trengtes boliger
til utenlandske oljefolk for 50 år siden ble
de telebelagte tomtene på Tasta varmet opp
med flammekastere og Forus var hyllevare
for bedriftene. En av de beste internasjonale
skolene i Europa kom på plass.

I øyeblikket har vi en diskusjon om hvilke
motkonjunkturtiltak som kan settes inn. Hvor
målrettede er de, og finner vi balansen mellom
de kortsiktige og langsiktige satsingene? Ett
eksempel på et målrettet og langsiktig tiltak er det
såkalte fornybarfondet på 20 milliarder kroner
som er under etablering. En lignende og minst
like lovende konstruksjon kunne vært et fond
hvor målet er å bidra til at Norge tiltrekker seg
flere internasjonale selskaper. Effekten er alle-
rede meget godt dokumentert og verdiskapingen
som kommer i kjølvannet udiskutabel.

Hvor i all verden?
Den kinesiske reiselivsinvestoren Guo Dong snurret
litt på globusen og lurte på hvor i verden det var lurt å
investere i turisme. Sannsynligvis la han inn et
Google-søk og kom fram til Lonely planets oversikt
over verdens heftigste utsiktspunkt hvor Preikestolen
troner øverst. Det endte med at han kjøpte et hotell
på Jørpeland.

Harald Minge • Adm. dir. i Næringsforeningen

6

Postadresse
Næringsforeningen i Stavanger-regionen,

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

E-post: post@naeringsforeningen.no

NÆRINGSFORENINGEN ER TIL STEDE I HELE STAVANGER-REGIONEN
– FRA DALENE I SØR TIL RYFYLKE I NORD. 
Næringsforeningen har 1.737 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
Næringsforeningen har valgt ut seks strategiske fokusområder for perioden 2016 til
2020. De strategiske fokusområdene er infrastruktur, kompetanse, boattraktivitet,
energi, Den grenseløse regionen og Nye muligheter. Innenfor hvert område jobbes
det med ulike prosjekter.

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

teknologi
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: Kyrre M. Knudsen Tlf: 93883518
kyrre.knudsen@sr-bank.no

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: Steinar Madsen. Tlf: 977 34 720
steinar.madsen@risavika.no

Entreprenørskap
Leder: Osman Amith. Tlf: 938 07 748
osman.amith@bartec-pixavi.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

KRANFØRERE
OG ORDFØRERE
Vi har snudd ting før.

Uansett hva oljeprisen er: Verden trenger energi.

Det er i tider som dette at ny teknologi og nye ideer ser dagens lys.
Sammen har vi snudd ting før, gjennom nyskaping, effektivisering
og smartere samarbeid. Vi vet vi kan gjøre det igjen.

Nå er tiden inne for å møtes og planlegge fremtiden. ONS 2016 gir
deg den siste innsikten, viser den nyeste teknologien – og løfter frem
forretningsmuligheter.

Så vær der det skjer, velkommen til bransjens viktigste møteplass!

www.ons.no

Nyhet! Technical Sessions:
Utvid kunnskapen og øk kompetansen på ONS!

Fjorten gründere
– over hundre
arbeidsplasser

Hver eneste dag etableres en ny bedrift i
regionen. For noen gründere er motivet å
skape sin egen arbeidsplass, andre har
større vekstambisjoner. Langt fra alle vil
lykkes. Men aldri før har det blitt satset mer
tid, arbeid penger for å legge til rette for
nye arbeidsplasser.

tekst:
Ståle Frafjord
ILLUSTRASJON: ståle ådland

Henrik Jesman Sunde
(26), Stavanger

Bakgrunn: Utdannet
trafikkflyger
Selskap: Zoaring AS
Bransje: Produserer
videoer basert på
videoscribling
Ansatte: 7

Thomas Aunvik (29),
Klepp

Bakgrunn:
Prosjektingeniør, jobbet
i Malm Orstad
Selskap: Envirex
Group: Envirex AS,
iCsys AS og Envirent
AS
Bransje: Engineering
og produksjon
av mekaniske og
hydrauliske systemer
Ansatte: 17

Victoria Høie Stensø
(29), Dubai

Bakgrunn: Utdannet
Lærer og Kaospilot.
Selskap: Innovation
lab Norge
Bransje:
Konsulentbistand
Ansatte: 25 personer
i Skandinavia, 1 i Dubai

Mabel Moya (38),
Stavanger

Bakgrunn: Computer
Science degree, MBA fra
ESADE Business School,
leder i flere bedrifter
Selskap: Nordic Sake AS
og The Norwegian Sake
Association
Bransje: Import og
formidling av Sake
Ansatte: 4.

Siri F. Abrahamsen (30),
Sandnes

Bakgrunn: Bachelor
management(BI),
CTI internasjonal
sertifisering, konsulent
og leder.
Selskap: Verdifabrikken
og Verdiforeningen
Bransje: Foredrag og
fasiliterer workshops
Ansatte: 1

Alain Fassotte (40),
Stavanger

Bakgrunn: Seriegründer,
blogger og markedsfører.
Jobbet i Creuna Norge,
TV Vest og Lyse
Selskap: Dappd AS
Bransje: Tilbyr et øko-
system for all digital
markedsføring på alle
flater
Ansatte: 5

8

Fjorten gründere
– over hundre
arbeidsplasser

Sigbjørn Groven (29),
Stavanger

Bakgrunn:
Siviløkonom fra NHH
Selskap: Future Home
AS
Bransje: Utvikler
smarthusløsninger
Ansatte: 15

Tamara Kuklina (32),
Stavanger

Bakgrunn: Master i
matematikk, ingeniør i
oljevirksomhet, tre år i
matbransjen.
Selskap: Socialcooking.
no AS
Bransje: Holder
matkurs for folk flest
og lukkede selskap
Ansatte: 1 fast, 3
på engasjement, 40
frivillige kokker

Chi Ton (35), Stavanger

Bakgrunn; Studert
kjønn, likestilling og
feminisme, freelance
produsent og
kulturarbeider
Selskap: The Comedy
Box AS
Bransje: Leverer tjenester
innenfor humor i
Stavangerregionen.
Ansatte: 1,2 årsverk i
tillegg til prosjektansatte
og et fast crew av
frivillige

Aud Helen Eike Erdal
(37), Randaberg

Bakgrunn: Utdannet
innen grafisk design og
visuell kommunikasjon
Selskap: Play
Designbyrå AS
Bransje: Designbyrå
som bygger merkevarer
og identitet for
bedrifter og produkter
 Ansatte: 6 heltids-
ansatte, en i halv stilling

Thomas Bergo (29),
Tananger

Bakgrunn: Salgs-
konsulent i Germann
Vervik AS, daglig leder
i Jonas H Meling AS
Selskap : Nettmat.no
Bransje: Leverer
matkasser med lokale
råvarer til forbrukere
Ansatte: 8

Mette Hagen (51),
Randaberg

Bakgrunn: Bachelor
of management BI/
UIS, 23 års erfaring fra
oljebransjen
Selskap: Mette Hagen AS
Bransje: Designer av
egen kolleksjon
Ansatte: 6

Marie Christin
Anfinnsen (30), Sandnes

Bakgrunn: Tennis,
regnskap, fashion
design
Selskap:
Gründerbutikken
Bransje: Butikk og eget
klesmerke (Åsom)
Ansatte: 1

Aslaug Tveit (32),
Stavanger/Oslo

Bakgrunn: Mastergrad
Urban Design
Selskap: LÈVA Urban
Design AS
Bransje:
Byutviklingsprosesser
og utvikling av
uteområder
Ansatte: 8

9

10

DE NYE GRÜNDERNE

I 2015 var det slik at enkeltpersoner
i næringslivet reagerte raskere
enn de etablerte bedriftene. Nå
ser vi en stor økning i spennende
utviklingsprosjekter fra etablert

næringsliv. Det trengs for å utvikle og
omstille næringslivet, sier Ragnhild K.
Espeland, seniorrådgiver Innovasjon Norge
Rogaland.

Gründerinteressen i regionen er fortsatt
stigene. Det merker både Espeland og
hennes kollegaer i Innovasjon Norge på
Ullandhaug.

Da Rosenkilden var på besøk i slutten av
februar foredro Espeland selv for sytten av
dem på et miniseminar under temaet ”Fra
idé til marked”. Deltakerne på seminaret er
alle personer som ønsker å realisere en ide
og skape en arbeidsplass både for seg selv
og andre.

Mange av dem har bakgrunn fra
oljevirksomheten og lang arbeidserfaring,
og ideene spenner fra forretningsideer
innenfor alt fra helse og omsorg, til import
og ny teknologi.

I 2014 ble det tildelt 31,8 millioner
kroner i etableringstilskudd fra Innovasjon
Norge. 97 personer ble tilgodesett med
midler. I fjor var antallet 220, og beløpet 59
millioner.

Internasjonalt
- Etablerertilskudd har i år en nasjonal
ramme på 260 millioner kroner. I 2015
hadde vi tilsvarende samme beløp, men
da fikk Vestlandet en ekstra bevilgning
mot slutten av året. Så langt i år har
Innovasjon Norge Rogaland innvilget
positivt 20 prosjekter med en total sum på
3,4 millioner kroner. Dette er prosjekter med
en hovedvekt av etablering i Stavanger og

ellers jevnt fordelt på kommunene Sandnes,
Klepp, Time, Hå, Sola og Karmøy. Pågangen
er stor, sier Espeland.

Hvor mye som går til gründere i
Rogaland for 2016 er usikkert. Espeland tror
at de vil lande mellom 40 og 50 millioner
kroner.

- Det er lavere enn i 2015, men vi kan ikke
sammenligne årene helt. Første kvartal i 2015
kunne gründere søke om betydelig høyere
beløp for fase 2 - som innebærer 800.000
kroner - og vi hadde mange slike saker.

2016 vil være et godt år for gründere
med forretningskonsept som har

Flere etablerte bedrifter på banen
I løpet av 2015-16 vil
lokale gründere ha
mottatt minst 100
millioner i etablerings-
tilskudd fra Innovasjon
Norge. Nå er også de
etablerte bedriftene
på banen.

Miniseminaret ”Fra ide til marked” er for gründere med ulike bakgrunn og er arrangert hver 14 dag siden april i fjor.

11

Flere etablerte bedrifter på banen

internasjonalt potensiale. Innovasjon Norge
har aldri hatt så mye midler og tjenester
rettet mot denne kundegruppen.

God spredning
- Når det gjelder tjenester har vi både ”Ide
til marked”, business bootcamp og flere

kompetanseprogram i utlandet. Et av
dem er GET – Global Entrepreneurship i
Bosten, hvor 10 av 20 bedrifter er fra denne
regionen på årets kurs.

Av prosjektene og etableringene i fjor
er olje- og gassrelatert næring den største
enkeltgruppen med 48 saker og et samlet
tilskudd på 18,7 millioner. Året før ble det
tildelt 7,4 millioner kroner innenfor denne
næringen.

- Helse er neste sektor på listen med 22
saker i 2015 og 5,8 millioner. Denne kan
nok være høyere da vi har flere innen IKT
som retter seg mot helse, men vi opplever
generell god spredning i andre næringer.

Mange av dem som starter tar
utgangspunkt i den næringen de kommer
fra, men med nye produkter og tjenester.

Ofte dreier det seg om at effektivitet er en
stor del av gevinsten.

- Men vi ser også at noen bruker
kompetanse fra en næring til en annen, sier
Espeland.

Ulike faser
Etablerertilskudd er i dag delt inn i to faser:

Fase 1 innebærer markedsaksept, hvor
bedriften må gjøre de oppgavene som
er nødvendig for å få positiv aksept og
tilbakemelding fra sitt relevante marked.
Det kan søkes om maksimalt 100.000 kroner
til denne fasen.

Fase 2 innebærer kommersialisering.
I denne fasen skal en bygge videre på
den markedsaksepten som er gitt og
gjøre bedriften og produktet klar for
kommersialisering. Det kan søkes om
tilskudd på maksimal 500.000 kroner.

– Det er betydelig færre som får
innvilget etablerertilskudd fase 2 enn fase 1,
sier Espeland.

 ”Fra ide til marked” er et miniseminar
for gründere, som Innovasjon Norge
Rogaland har kjørt hver 14 dag siden april i
fjor med om lag 20 deltakere hver gang.

- Det gir et bilde av hvor mange som
vurderer å bli gründere. Ikke alle kommer
tilbake. Noen er helt i starten og vil
orientere seg, andre har planlagt hjemme og
er klar til å gå i gang, sier Espeland.

- Pågangen er stor, sier Ragnhild K. Espeland, seniorrådgiver Innovasjon Norge Rogaland.

Nå ser vi en stor
økning i spennende

utviklingsprosjekter fra
etablert næringsliv.

Ragnhild K. Espeland

12

DE NYE GRÜNDERNE

Kobro er forsker, utdannet
statsviter og har allsidig
yrkesbakgrunn fra både frivillig
sektor, offentlig sektor og privat
virksomhet. Fellesnevneren

har vært utvikling, nettverk, innovasjon og
ledelse.

En rekke av de prosjektene han
har gjennomført i Telemarksforsking
handler om hvordan aktører med ulik
kompetanseprofil og forskjellige interesser
kan samhandle i tillit. Ved flere anledninger
det siste året har han ledet ulike workshops
på Rosenkildehuset i forbindelse med
prosjektet Nye muligheter. Workshopene har
nettopp vært møter mellom aktører fra ulike

næringer og interessefelt – i mange tilfeller
aktører som ikke har møtt hverandre før.
- Det heter seg at ideen om OL på
Lillehammer, som jo var en ganske frisk
ide, kom på en serviett under et uformelt
restaurantbesøk.

- Men er det like lett å utløse kreativitet
og fantasi i arrangerte og planlagte møter?

- Hjernen vår fungerer best når vi
tar med det limbiske systemet. Måten
vi er sammen på og måten jeg fasiliterer
dette på, gjennom en uformell tone, skal
normalt frigjøre en annen type mental
energi enn bare analyse. Det er viktig.
Innovasjonsimpulser kommer veldig ofte
utenifra. Det vil si fra folk som egentlig ikke

har greie på det. Kommandosoldater fra den
norske hæren har startet en reiselivsbedrift
som heter XXLofoten og har fått
Innovasjonsprisen for reiseliv. Gutenberg drev
egentlig med smykkeproduksjon. Impulsene
på hvordan man kan gjøre ting annerledes
kommer overraskende ofte fra folk som tenker
annerledes, og gjerne fra en annen bransje.
Derfor er jeg også glad for at workshopene
her består av folk fra ulike bransjer.

50 ideer og prosjekter
Nye muligheter er i øyeblikket
Næringsforeningens viktigste prosjekt.

- Sammen med Innovasjon Norge og
Validé har vi mobilisert hundrevis av de
beste folkene i våre medlemsbedrifter siden
oppstartsperioden høsten 2015. Målet har
vært å jobbe med overføringsmuligheter
fra oljesektoren og inn mot områder som
fornybar energi, mat, IT og helseteknologi,

- Innovasjon er en
kollektiv oppgave
- Det finnes mange eksempler på at store
innovasjoner – både i næringslivet og sivilsamfunnet
– skjer gjennom tilfeldige møter. Da må vi legge til
rette for slike møter, sier Lars Ueland Kobro ved
Telemarksforskning.

- Vi må legge til rette for
tilfeldige møter for å
skape innovasjon, sier
Lars Ueland Kobro ved
Telemarksforskning.

Aktiv deltakelse under Næringsforeningens workshop "Hvordan sikre økt produktivitet og innovasjonstakt i
industrien”.

13

sier administrerende direktør i
Næringsforeningen, Harald Minge.

Senere har flere næringer meldt seg på.
I dag står man igjen med 50 prosjekter eller
ideer som partnerskapet ønsker å jobbe
videre med i 2016.

- I noen tilfeller er det finansiert
forprosjekter, oppnevnt prosjektledere eller
etablert bedriftsnettverk. En del bedrifter
som møtte hverandre under workshopene
fortsatte på egen hånd og etablerte nye
nettverk. De fant ut at de hadde mye til
felles. For andre har vi allerede fasilitert
nye workshoper i år fordi de vil vurdere
klyngeetablering eller gå dypere inn i en
forretningsmulighet.

På grunnfjellet
Hele poenget med Nye muligheter er å
jobbe på grunnfjellet og at det er initiert av
bedriftene selv.

- Så lager vi et rammeverk og stiller
ressurser og virkemiddelapparatet til
disposisjon, sier Minge.

SpareBank 1 SR-Bank er også med i
partnerskapet og stiller til rådighet gratis
lokaler og rådgivning til gründere midt i
Stavanger sentrum.

- Egentlig handler dette om en
imponerende dugnad. Vi ser en region
i omstilling hvor næringslivet er på
offensiven og jobber med nye muligheter
framfor å grave seg ned. Alle vil bidra, og
Næringsforeningen identifiserte nylig hele
24 initiativer for omstilling og innovasjon
fra både offentlig og privat sektor. Det blir
litt som kapteinen som ga denne ordren
til maskinisten: ”full fart i maskinen,
retning angis senere”. Nå må vi koordinere
og spisse arbeidet, og velge ut noen
fokusområder og strategiske prosjekter
som vi alle samles om, som involverer de

rette og som skal ta regionen videre, sier
Minge.

Holdninger
I løpet av det siste året har Lars Ueland
Kobro truffet og hatt samtaler med en rekke
ledere fra næringslivet, forskere og aktører
ulike institusjoner i regionen.

- Jeg legger først og fremst vekt på
endringer i holdninger. At man ser seg selv
og sine omgivelser på nye måter. Årsaken til
det er at både man selv og omgivelsene er i
konstant endring. Det er bare i hodene våre
at ting er stabilt, fordi vi lever i stormens
sentrum og der er det alltid stille. Tempo
er en faktor som jeg ønsker å fokusere på.

Vi lever i en offentlig virksomhet og i et
næringsliv som tenker at vi skal lage en
strategisk næringsplan fordi vi skal endre
oss om en stund. Det er ikke godt nok.
Derfor legger jeg vekt på i en slik workshop
at vi stiller noen spørsmål som vi må finne
svar på så fort som mulig. Greier vi det, har
vi lært oss en mentalitet som handler om å
både bruke tid til å stille gode spørsmål og
deretter finne gode svar og gjøre det raskt.

For Kobro handler det om å bygge tillit,
om nysgjerrighet og undring på hva man
kan gjøre sammen for å skape en bedre
fremtid. Innovasjon og økt verdiskapning
er også en kollektiv oppgave, mener Kobro.

Sammen i tillit
- Bøttevis av forskning og empiriske studier
av innovasjon viser at det skjer mest
innovasjon der ulike mennesker møtes i
tillit. Derfor er dette en kollektiv oppgave,
vi må gjøre det sammen. Det er ikke en
uttømmende oppgave hvor alle må være
med, men tilstrekkelig mange over en
kritisk masse med ulik kompetanse.

- Hvilke erfaringer har du gjort deg
etter å ha deltatt over tid i prosjektet Nye
muligheter?

- Jeg jobber i øyeblikket i fire ulike
regioner. Jeg synes ikke jeg ser så mange
andre steder hvor det er så bred og dedikert
innsats fra høyt strategisk nivå som her i
regionen. Her er det folk med både skoene
på og lommeboken på innerlommen,
personer med resultatansvar for sine
virksomheter, og de deltar ikke av plikt.
Jeg er optimistisk både på regionen og
Næringsforeningens vegne.

Innovasjonsimpulser
kommer veldig ofte

utenifra.

Lars Ueland Kobro

14

DE NYE GRÜNDERNE

Full gang i Gründerhuset
21 deltakere var samlet da gründerne i Gründerhuset i sentrum inviterte ordfører
Christine Sagen Helgø på kaffe for å fortelle hvordan de kunne være med på å
skape vekst i regionen.

Gründerhuset åpnet 3.
desember etter et samarbeid
mellom Sparebank 1 SR-
Bank, Innovasjon Norge og
Næringsforeningen. Målet er å

gi de som har en idé som kan skape aktivitet
og nye arbeidsplasser i regionen gratis
arbeidsplass i fire måneder. I dag møtte
de 15 gründerne ordføreren og fikk både
presentert sine prosjekter, og fortalt hva de
mener kommunen kan bidra med.

Kjell Inge Svendsen er en av
gründerne. Hans mål er å skape flere
arbeidsplasser gjennom sitt selskap, ECO
Fiber. ECO Fiber driver med gjenvinning

av glassfiber og komposittprodukter.
Målet er å lage en framtidig
sorteringsplass på Hinna, som Svendsen
mener kommunen kan bidra med å legge
til rette for.

- Vi satser på full gjenvinning av
vindmølleblader og subsea-konstruksjoner.
Vi ønsker å være samfunnsnyttige, og ser
at vi kan bidra med nye arbeidsplasser i
regionen dersom vi får dette til, sier den
engasjerte gründeren.

Han legger til at bakgrunnen for å
invitere ordføreren var for å følge opp
hennes handlingsplan for 10.000 nye
arbeidsplasser i Stavanger, og for å vise
fram gründerhuset, naturligvis.

- Jeg er veldig takknemlig for at jeg får
være en del av et slikt miljø. Det er viktig
med møteplasser som dette, hvor man kan

møte andre, og utveksle erfaringer, sier
Svendsen.

Stavanger kommune satser mer på
næringsutvikling og innovasjon enn noen
gang. For å hjelpe fram nye arbeidsplasser,
oppretter Stavanger kommune et gründer-
og vekstfond på 40 millioner kroner.

- I en tid som nå ønsker vi å tilrettelegge
og støtte opp om personer og bedrifter
som vil skape nye arbeidsplasser, fortalte
Christine Sagen Helgø.

Ordføreren snakket også varmt om
hvor viktig møteplasser og koblingsarenaer
mellom næringsliv og gründere er.

- Dette er et stadig tilbakevendende tema,
og vi ser viktigheten av at det tilrettelegges
for slike arenaer. Vi jobber tett med
Innovasjon Norge og Fylkeskommunen og
forsøker å bidra aktivt til dette, sier hun.

Christine Sagen Helgø har vært på besøk i Gründerhuset. Foto: Trude Refvem Hembre

tekst:
ELIANNE STRØM TOPSTAD
FOTO: Trude Refvem Hembre

Den gode trykkeopplevelsen

Stavanger
Kontorveien 12 - 4033 Stavanger
Tlf: +47 51 90 66 00

Kristiansand
Festningsgata 40 - 4614 Kristiansand
Tlf: +47 38 00 30 50

www.kai-hansen.no

Kan du tenke det,
kan vi trykke det

16

Noe av grunnen til at Tjeltveit ser
muligheten, er at smarte byer og smarte hjem
er en av verdens mest ekspansive bransjer.
Allerede innen 2020 er det spådd at dette
markedet vil nærme seg nivået til verdens
samlede bilindustri. Stavanger-regionen er
nå i ferd med å ta posisjonen som nordens

smartby, ikke minst gjennom Nordic Edge
og det at EU-kommisjonen gjorde Stavanger
til et fyrtårn innen mobilitet, energi og IKT i
satsingen på Smart Cities and Communities
(SCC). Sammen med byene Stavanger,
Manchester og Eindhoven, deltar Stavanger
i SCC-prosjektet Triangulum. Lyse har også
spilt en vesentlig rolle gjennom sin satsing på
fiberteknologi og smarte hus.

Tjeltveit kommer nettopp fra Lyse, der
han er kommunikasjonsdirektør. Etter å ha

jobbet deltid ned prosjektet, så halvtid, går
han nå over til å jobbe fulltid som daglig
leder for Nordic Edge.

- Bruker vi det momentet vi har nå
riktig, kan Nordic Edge bli en markedsplass
for smartteknologi for hele Norden. Det
er en kjempespennende mulighet, men
vi er avhengige av det gode lagspillet
vi fikk til i fjor om vi skal lykkes også i
fortsettelsen. Posisjonen som Nordens
ledende smartbymøteplass er fortsatt ledig.

Ny Nordic Edge-general satser mot tidobling

tekst og foto:
egil hollund

Han har nettopp tatt på seg jobben som daglig leder for Nordic Edge Expo og fått
med Microsoft på laget. Nå satser Herbjørn Tjeltveit mot en tidobling av
deltakerantallet på Stavanger-regionens nye internasjonale konferansesatsing.
– 5.000 deltakere er et hårete mål, men det er ikke umulig, mener Tjeltveit.

17

Ny Nordic Edge-general satser mot tidobling

Vi har nå posisjonert oss godt, men det vil
bli konkurranse fra andre aktører, påpeker
Tjeltveit.

Han fortsetter:
- Det langsiktige målet er et nytt ONS,

og jeg er overbevist om at det er mulig. Nå
ligger vi veldig godt an, vi har foten i døren
og er i ferd med å lage den internasjonale
møteplassen vi så for oss fra starten. Vi vil
være et verktøy for regionen og en del av
den omstillingen som er nødvendig i årene
som kommer.

Gode tilbakemeldinger
Ideen til konferansen ble født like før jul i
2014. Noen måneder senere var et fundament
på plass og flere lokale aktører med på laget.

- Med kun et halvt år igjen, ville kanskje
mange sagt at vi burde ha ventet til 2016.
Isolert sett hadde nok det også vært riktig.

Men samtidig skjer ting fort og det er mange
om beinet. Vi tok ikke sjansen på å vente til
2016, sier Tjeltveit.

Mye tyder på at den strategien var
svært vellykket. Vel 500 deltakere, og ikke
minst vel 500 fornøyde deltakere og gode
tilbakemeldinger, var status når september
ble til oktober i fjor.

- Vi traff tydeligvis en nerve og gjorde
noe riktig. Det ble en spesiell stemning og
atmosfære. Noe av forklaringen er kanskje
at vi ikke hadde et så godt svar på hvem
som var målgruppen, men klarte å samle
et bredt spekter fra små start-ups til større
offentlig aktører og akademia, forteller
Tjeltveit.

Samarbeid med Barcelona
Noe av resultatet av konferansen i
fjor, er at dialogen med potensielle
samarbeidspartnere er betydelig enklere nå
foran Nordic Edge Expo 2016. Ikke minst er
det oppsiktsvekkende at Microsoft Europa
nå er med på laget.

- Microsoft sendte en person fra Madrid
til fjorårets arrangement. Han ble såpass
imponert at det førte til avtalen med
Microsoft som vi offentliggjorde nå på
nyåret, forteller Tjeltveit.

Å få Microsoft med på laget er viktig
for Nordic Edge Expo av flere grunner.
For det første er Microsoft en av verdens
største aktører innenfor smarte løsninger.
I tillegg sitter Microsoft på et betydelig
nettverk som vil bety mye når konferansen
nå søker internasjonal oppmerksomhet.
Microsoft kommer dessuten til å ta med seg
20 samarbeidende selskaper til Stavanger,
i tillegg til at de vil invitere med seg fem
lokale virksomheter på standen sin.

- Microsoft har tro på at vi kan bli den
ledende smartbykonferansen i Norden og
at vi kan ha en rolle å spille internasjonalt
innenfor noen tematikker. Nå er de med oss
på laget for å bidra til at det skjer. De satser
nå på to smartbykonferanser i Europa. Den
ene er Smart City Expo World Congress i
Barcelona, verdens største i sitt slag. Den
andre er oss, forteller Tjeltveit.

Microsoft-avtalen har også åpnet dørene
til konferansen i Barcelona.

- Vi er på sporet av et samarbeid
med Barcelona om foredragsholdere og
promotering av konferansen, og setter
kursen ned dit om ikke lenge.

Helse og grønn energi
Nordic Edge Expo 2016 arrangeres 6. og 7.
oktober i Stavanger Forum. Programmet er
selvsagt ikke spikret ennå, men Smart Care
og grønn energi vil begge ha en sentral plass
på programmet i år.

- Stavanger Forum hadde en stor del av
æren for at det hele gikk såpass bra i fjor.
Deres erfaring med store arrangementer
vil være avgjørende også i fortsettelsen,
påpeker Tjeltveit.

Men aller først på programmet står nå
å få på plass en fastere struktur på selve
organisasjonen.

- Vi kommer til å etablere et AS og
invitere inn alle partnerne i det. Trolig vil vi
også få med oss noen nye aktører, forteller
Tjeltveit.

Det snekres på en en treårsplan for å
gjøre Nordic Edge-konseptet bærekraftig på
lang sikt.

- Klarer vi å etablere oss som en
internasjonal markedsplass innen smarte
løsninger, blir dette en suksess med en lang
framtid foran seg, fastslår Tjeltveit.

Vi gleder oss allerede til oktober...

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

•	 Ble arrangert for første gang i september
2015, med i overkant av 500 deltakere fra
14 land

•	 I 2016 går konferansen av stabelen 6. og
7. oktober i Stavanger Forum.

•	 Fra og med 2016 er Microsoft Europa en
av samarbeidspartnerne.

•	 Bak initiativet Nordic Edge Expo
står Lyse, Greater Stavanger, ONS,
Stavanger Forum, Universitetet i
Stavanger, Smedvig, Hey-Ho Let´s Go,
Stavangerregionens Europakontor,
Validé, Region Stavanger, Norwegian
Smart Care Cluster IRIS og
Næringsforeningen. IRIS kan også listes
i aktørene som står bak. Flere kommuner
og selskaper har også vært viktige
støttespillere.

•	 For mer informasjon og påmelding,
besøk nordicedge.org

Nordic Edge Expo

Herbjørn Tjeltveit blir
nå daglig leder i
Nordic Edge Expo på
fulltid. Han kommer
fra stillingen som
kommunikasjons-
direktør i Lyse.

Over 50 teknologiselskaper og virksomheter går nå sammen for å etablere Smart
City Arena, en smartbyklynge med mål å utvikle videre det tekniske fagmiljøet vi
har i regionen. – Gjennom samarbeid kan vi utvikle oss og bli bedre i stand til å
utfordre de store internasjonale aktørene i bransjen, sier Trond T. Furenes, daglig
leder i F5 IT.

tekst og foto:
egil hollund

Smart City Arena

18

Ideen til Smart City Arena ble født etter
Nordic Edge Expo, smartbykonferansen i
Stavanger som gikk av stabelen for første
gang i september i fjor.

- Flere av oss tenkte da de samme
tankene. Nordic Edge er en fantastisk
konferanse og møteplass, men det er én
gang i året. Vi trenger også en lokal aktør

som kan jobbe kontinuerlig gjennom hele
året, mener Furenes.

Fra før av har vi Arena-klyngen
Norwegian Smart Care Cluster i Stavanger-
regionen. Målet ble da å forsøke å få til en
Arena-klynge for smarte byer. Arena er et
nasjonalt program eid av Innovasjon Norge,
SIVA og Norges forskningsråd, der disse
går inn med finansiering og faglig støtte for
å utvikle regionale næringsklynger.

- Vi har masse kjernekompetanse
innenfor smarte byer i regionen, men vi blir

for små hver for oss når vi skal kjempe mot
de store, og kanskje litt for silofokuserte.
Gjennom en aktiv næringsklynge kan vi få
det store perspektivet og samarbeide mye
mer, noe som igjen kan gi grunnlag for
vekst og utvikling, mener Furenes.

Smartbyklyngen etableres med personell
fra initiativtakerne. Finansieringen består
av tilskudd fra Innovasjon Norge og
egeninnsats fra de bedriftene som er med.

- Så langt er vi rundt 50 virksomheter
som vil bli med på søknaden. Men det er

Nå vil de bli en
smartbyklynge

Trond T. Furenes (f.v.), her sammen med kollegaene Melissa Ranjbarrad, Kjerand Pedersen og Sigbjørn Sørensen i F5 IT, har benyttet kunnskap fra olje- og gassindustrien til å utvikle
smarte løsninger for styring av næringsbygg.

19

fortsatt muligheter for flere, dersom noen
ønsker å engasjere seg, påpeker Furenes.

Godt utgangspunkt
Gjennom Nordic Edge Expo har allerede
Stavanger-regionen posisjonert seg som
smartbyen framfor noen i Norge. Mye av
utgangspunktet var at Stavanger ble utpekt
til fyrtårn av EU innen mobilitet, energi
og IKT i satsingen på Smart Cities and
Communities (SCC). Nordic Edge Expo vil
også være det koordinerende organet for
Arena-søknaden til Innovasjon Norge.

- Denne regionen har god forutsetning
til å konkurrere innenfor smarte byer
og smartteknologi. Vi har en veldig
bredde av teknologibedrifter som har det
som skal til for å lykkes. Vi har også en
digital infrastruktur på plass. I tillegg har
oljebransjen bidratt til at Stavanger-regionen
har fått et internasjonalt mindset med kultur
for internasjonalisering, sier Furenes.

At det er mulig for et teknologiselskap å
benytte kunnskap fra olje- og gassnæringen
til å utvikle smartbyløsninger, er selskapet

han er leder for, F5 IT, et godt eksempel på.
Etter at de startet opp så sent som i 2009,
fant de allerede i 2013 ut at de hadde behov
for flere ben å stå på. Derfor orienterte
de seg mot offentlig sektor. Det endte
opp i en løsning for smart automasjon av
næringsbygg. Gjennom kommunikasjon
mot sensordata, mye av det hentet fra
olje- og gassindustrien, utviklet de en
samlet løsning for styring av varme, lys og
ventilasjon i store bygninger.

- Vi leverte til Stavanger kommune,
som ved hjelp av vårt system samlet inn
informasjon fra en rekke bygninger i ett
system. Slik kan de enkelt ha oversikt over
energiforbruk, alarmer, lys og ventilasjon
på ett sted, og ikke minst ha kontroll
over driftsstatus. Det fører til både lavere
energiforbruk og lavere driftskostnader,
påpeker Furenes.

En gjennomgang utført av Stavanger
kommune, KS og NHO, konkluderte med at
prosjektet ga besparelser på mellom ti og 15
millioner kroner.

Enormt marked
Smartbymarkedet er også i enorm vekst
internasjonalt. Innen 2020 er det forventet
å passere 13.000 milliarder kroner globalt,
ettersom flere og flere av verdens befolkning
bor i byer – trolig nesten 60 prosent innen
2025. 13.000 milliarder kroner er dobbelt så
mye som det Norske oljefondet - og nesten
på nivå med hele den globale bilindustrien.
Det er med andre ord ikke vanskelig å forstå
at markedsmulighetene er enorme.

- Vi har muligheten til å bli med på
noe stort. Det kan være et viktig bein for
regionen å stå på etter hvert som vi må bli
mindre avhengig av olje og gass. Men det
er viktig at vi ikke venter for lenge. Det
er for seint dersom mange av de smarte
tekniske hodene vi har her i regionen
nå, flytter herfra i jakt på nye jobber, sier
Furenes.

Arena-søknaden sendes i april. Før
sommeren håper Furenes på et positiv svar,
slik at de kan være i full gang til høsten igjen.

•	 Arena er et nasjonalt program eid av
Innovasjon Norge, SIVA og Norges
forskningsråd.

•	 Hensikten med programmet er å tilby
finansiell og faglig støtte til langsiktig
utvikling av regionale næringsklynger.

•	 Programmet er myntet på regionale
grupperinger av bedrifter og
kunnskapsmiljøer som ser muligheter for
en felles innsats for utvikle både miljøet
og den enkelte bedrift.

•	 Programmet vektlegger potensial for økt
verdiskaping, og krever klart eierskap til
prosessen fra bedriftenes side.

•	 Arena støtter klyngeprosjekter i tre til
fem år.

•	 Det eksisterer i dag 22 klyngeprosjekter
rundt om i Norge. Norwegian Smart Care
Cluster er foreløpig det eneste Arena-
støttede klyngeprogrammet i vår region.

Arena-programmet

Vi har masse kjerne-
kompetanse innenfor

smarte byer i regionen, men
vi blir for små hver for oss når
vi skal kjempe mot de store.

Trond T. Furenes

Smart City Arena kan være oppe og gå etter
sommeren, dersom de får grønt lys fra Innovasjon

Norge. Illustrasjonsfoto: iStockphoto

20

Stavanger-regionen er inne i
en krevende omstilling. Alle
som er opptatt Lean, flyt,
prosessforbedringer, kort sagt
å utnytte menneskelige og

materielle ressurser så godt som mulig,
bør sette av onsdag 20. april. Da arrangerer
Næringsforeningen og Stavanger Forum
Lean-dagen 2016. Dette blir den nye, store
møteplassen for alle virksomheter, private
og offentlige, som vil lære mer om hvordan
de kan være i kontinuerlig forbedring.

Lean-dagen 2016 tar utgangspunkt i
den offensive holdningen om å aldri la
en god krise gå til spille (Never waste a
good crisis!). Arrangementet vil bestå av
en konferansedel med et spennende og
tidsaktuelt program, og av en utstillingsdel.
Her vil deltakerne møte et bredt utvalg av
engasjerte bedrifter og personer som ønsker
å dele erfaringer og knytte nye kontakter.
Dette blir altså et arrangement som vil gi en
solid dose faglig påfyll, i tillegg til å være en
nyttig nettverksarena.

Harley Davidson
Don Kieffer vil toppe programmet for
konferansedelen som ellers vil inneholde
bidrag fra flere ledende bedrifter innen Lean
og kontinuerlig forbedring. Kieffer er en
mann det er all mulig grunn å låne øre til.
I bagasjen har han 15 år som visepresident
i Harley Davidson med ansvar for
produktutvikling og prosessforbedring.
Han er i dag Senior Lecturer i Operations
Management ved prestisjetunge MIT Sloan
School of Management, og er en svært
inspirerende foredragsholder.

Rosenkilden har hatt en samtale
med Don Kieffer, og bedt ham dele
noen refleksjoner om betydningen av et
systematisk forbedringsarbeid.

- Hva er bakgrunnen for engasjementet
ditt for Lean?

- Helt siden jeg begynte i min første
jobb i metallindustrien har jeg vært opptatt
av å få ting til å fungere effektivt. Jeg
forsto at jeg hadde en ganske god evne til
å oppdage når en maskin var “fornøyd”,
litt på samme måte som når en bilmotor
kjøres på riktig turtall. Etter hvert har
jeg fått en del erfaring med å «forstå»
større organisasjoner på samme måte. Da
jeg jobbet i produksjonen opplevde jeg
ledere som gjorde mye dumt rett og slett
fordi de ikke forsto hvordan jobben burde
gjøres, eller fordi de manglet respekt for

folkene som faktisk gjorde jobben. Jeg var
ikke veldig imponert over disse lederne.
Da jeg etter hvert fikk lederansvar selv,
var jeg fast bestemt på å endre dette.
Respekt for kolleger og fokus på god
flyt i produksjonen var grunnleggende.
Vi lykkes, og etter 20 år med prøving og
feiling sammen med kollegaen min som er
professor i System Dynamics ved MIT, har
vi utviklet et sett av prinsipper for effektiv
gjennomføring av forbedringstiltak.

Den store feilen
- Hva er de viktigste kriteriene for å lykkes
med et kontinuerlig forbedringsarbeid?

- Først av alt: Den mest utbredte
feilen vi ser er at bedrifter betrakter
forbedringsarbeidet som et prosjekt som en
“Lean-gruppe” eller 6 Sigma-gruppe” trer

Lean-dagen 2016:

Don Kieffer er en internasjonalt høyt respektert
ekspert på Lean og kontinuerlig forbedring. Han
har blant annet 15 års erfaring fra toppledelsen i
Harley Davidson. Den 20. april kan du møte ham på
Lean-dagen 2016.

- Never waste
a good crisis!

tekst:
Frode Berge

Don Kieffer har hatt hovedansvaret for produktutvikling
og Lean i Harley Davidson i 15 år, og er i dag knyttet til
den velrenomerte MIT Sloan School of Management.
Onsdag 20. april kan du møte ham på Lean-dagen 2016 i
Stavanger Forum.

Harley Davidson har i
løpet de siste tiårene
både økt produksjonen
betydelig, og ikke minst
økt markedsandelen sin
markant.

21

Den beste måten å
mislykkes på er å gå for de
raske, enkle løsningene for

deretter å tvinge de
ansatte til å gjennomføre.

Don Kieffer

nedover hodene på de ansatte I førstelinjen.
I for eksempel Harley Davidson jobbes
det under en paraply som har fått navnet

Dynamic Work Design. Her jobbes på
grunnlag av et sett med prinsipper, og ikke
spesifikke verktøy. Prinsippene er gjeldende
for ansatte på alle nivåer i bedriften, sier
Kieffer.

- Ledelsen vil imidlertid alltid ha en
nøkkelrolle, og viktige suksesskriterier
for lederne er at de: Genuint bryr seg
om kundene, produktene/tjenestene
og de ansatte, at de forstår sitt eget
forretningsområde, hvordan jobben skal
utføres, og hvordan man driver lønnsomt,
at det er et konstant ønske om å forbedre
både arbeidsmetoder og sluttprodukt, at de
skjønner betydningen av å jobbe hardt og
være åpen for ny læring.

Grunnlaget
- Hva er de viktigste årsakene til at mange

bedrifter som ønsker/forsøker å jobbe etter
Lean-prinsipper mislykkes?

- Den beste måten å mislykkes på
er å gå for de raske, enkle løsningene
for deretter å tvinge de ansatte til å
gjennomføre. Mange ledere drar i
gang Lean nærmest som et «Månedens
initiativ», og driver de ansatte til vanvidd.
Den sikreste veien til suksess er å bruke
tilstrekkelig med tid til å gå i dybden
på utfordringene og mulighetene i egen
virksomhet, og jobbe tett sammen med
de ansatte på hvert eneste stadium i
prosessen. Dette fortoner seg ofte som
mer tungvint i starten, men i lengden er
det det eneste som virker, avslutter Don
Kieffer.

For ytterligere informasjon om Lean-
dagen 2016, se www.rosenkilden.no

22

Sykehuset åpner for lokale bedrifter

Valg av entreprisestrategi
vil være et av de viktigste
valgene vi må gjøre i den
pågående forprosjektfasen
for nytt sykehus, sier

seniorrådgiver Hallvor S. Karlsen i Helse
Stavanger HF.

Prosjektledelsen mener de har mye
å tjene på både kvalitet, kostnader og
fremdrift ved å velge en entreprisestrategi
som åpner for at den regionale bygge- og
anleggsnæringen kan delta i konkurransen
om oppdragene.

- Vi har gjort oss en del tanker om
entreprisestrategi, men vil gjerne ha råd
fra bygge- og anleggsnæringen før vi
konkluderer på konkrete anbefalinger.
Vi ønsker å innhente disse rådene tidlig i
forprosjektfasen for å holde alle muligheter
åpne. Forprosjektfasen varer frem til og med
mars 2017, sier Karlsen.

I første omgang inviterer SUS til et
leverandørseminaret som etter planen blir
avholdt mandag 4. april. Det blir åpent for
alle som ønsker å delta.

Forventningene blant lokale
entreprenører og bedrifter er store. Første
byggetrinn for det nye sykehuset vil på
det meste sysselsette 800 personer på
byggeplassen og totalt innebære 2.400
årsverk på byggeplassen.

Fornuftig
Markedssjef i Kruse-Smith, Geir Endresen,
er enig i at det er fornuftig å tilrettelegge for
den lokale entreprenørbransjens muligheter
til å gi tilbud på byggeoppdragene.

- Rogaland har en sterk tradisjon for å
gjennomfør byggeoppdrag i totalentreprise,
entreprenørene i regionen innehar
mye erfaring og kompetanse. Denne
kompetansen er bygget opp gjennom mange
år da denne entrepriseformen har vært den
foretrukne blant næringslivet i Rogaland,
sier Endresen.

Han mener det viktig at størrelsen
på oppdragene tilpasses den lokale
entreprenørbransjen for å kunne utnytte
denne kompetansen og erfaringen, og også
å ha kontroll på risiko.

Flere entreprenører
- Det finnes flere modeller innenfor
totalentrepriser som vil kunne være
aktuelle, og det er viktig at en gjør
en vurdering av dette før en starter
forprosjektene. Gjøres dette riktig unngår
en problemer både i evaluering og
gjennomføring.

Endresen mener entrepriser i
størrelser 200 til 500 millioner vil være
det som er best håndterbart for den lokale
entreprenørbransjen.

- Da vil det minimum være 8 til 10 lokale
entreprenører som vil være kapable til å
gjennomføre slike oppdrag.

Deles opp
- I første omgang ønsker vi at det
blir delt opp i byggetrinn og mindre
totalentrepriser. Blir det bare en «stor»
entreprise så vil sannsynligvis jobben gå til
en stor aktør eller til utlandet. En vil også
med denne måten sikre at det bygges på
flere steder samtidig, og dermed oppnår
kortere byggetid, sier Egil Skjæveland,
leder for ressursgruppen for Bygg- og
anlegg i Næringsforeningen.

Dersom alt går etter planen vil
byggestart skje ved årsskiftet 2018-2019,
og første byggetrinn skal stå ferdig i 2022
med innflytting våren 2023. Investeringene i

2019 er beregnet til i underkant av en
milliard kroner, 2,77 milliarder i 2020 og
2,4 milliarder i 2021 av en total ramme på 8
milliarder for første byggetrinn.

Felles løsning
- Total entrepriser opp til 200-300
millioner hadde vært veldig bra for de
lokale entreprenørene, da de fleste takler
slike oppdrag. Noen av konkurransene
kunne også ha vært med arkitekt, hvor
entreprenør/arkitekt leverer felles løsning
og pris. Det siste ved at byggherre ikke
lager for detaljert «spekk» slik at en kan
«vinne» både kreative løsninger, samt
prisnivå. Dersom det er mulig ut fra lov
om offentlig anskaffelse ville jeg lagt vekt
på at tilbyder har et visst opplegg, antall
på lærlingeplasser, samt bruk av lokale
underentreprenører, sier Skjæveland.

tekst:
STÅLE FRAFJORD

Like etter påske
arrangerer prosjekt-
gruppen bak det nye
sykehuset leverandør-
seminar for bedrifter i
bygg- og anleggsbransjen.
Forventningene blant
lokale aktører er store.

Egil Skjæveland, leder for ressursgruppen for Bygg- og
anlegg i Næringsforeningen.

23

Sykehuset åpner for lokale bedrifter

- Vi har gjort oss en del tanker om entreprisestrategi, men vil gjerne ha råd fra bygge- og anleggsnæringen før vi
konkluderer på konkrete anbefalinger, sier seniorrådgiver Hallvor S. Karlsen i Helse Stavanger HF.

Valg av entreprisestrategi vil være ett av
de viktigste valgene vi må gjøre.

Hallvor S. Karlsen

Dersom alt går etter planen vil byggestart
på det nye sykehuset skje ved årsskiftet
2018-2019, og første byggetrinn skal stå
ferdig i 2022 med innflytting våren 2023.

Ditt
neste
kontor?
NE(S)T er et nyetablert
kontorfellesskap i Ipark
for deg som ønsker en
fleksibel kontorplass i et
spennende og innovativt
miljø.

VIL DU VITE MER?
POST@IPARK-EIENDOM.NO
TLF 51 87 40 00
IPARKNEST.NO

Prisgunstig, gjennomdesignet og med alle fasiliteter inkludert:
Møte- og stillerom, sosiale soner, wifi, trimrom og kantine.

Satser høyt
på kinesere
Preikestolen er i ferd med å bli en magnet også
for investorer. Verkshotellet på Jørpeland er
trolig bare første steg på veien.

24

25

tekst:
STÅLE FRAFJORD

300.000 turister er ventet til Preikestolen
i sommer. Noen av dem har sitt opphav
i Kina, men potensialet er langt større.
Allerede i dag kan kinesiske tilreisende
sikre seg overnatting på Verkshotellet på

sitt eget språk. Hotellet er et av få overnattingsteder
i regionen som har en kinesisk menyknapp på sine
nettsider.

Det er ikke tilfeldig. Hotellet ble overtatt av den
kinesiske forretningsmannen Dong Guo gjennom
selskapet Empery. Han har også kjøpt seg hus på
Forsand, og har søkt om å få utvidet hotellkapasiteten
på Jørpeland. Investoren ser et stort kinesisk marked
i turistattraksjonene Preikestolen, Lysefjorden og
Kjerag. Det er det også andre som gjør.

- Kina er et kjempestort marked som vi nå ser har
en sterk økende interesse for fjordene våre. I tillegg
er de spesielt interessert i nordlyset, sier daglig leder
i Lysefjorden Utvikling, Audun Rake.

Lysefjorden Utvikling AS har som formål å
utvikle Lysefjorden som et attraktivt reisemål som
skal gi grunnlag for næringsutvikling i området. De
ønsker ett samlet og bærekraftig reiselivstilbud som
både skal sikre verdier og kvaliteter knyttet til natur,
kultur og markedsrettet næringsutvikling. Men også
økt tilstrømming av besøkende gjennom attraktive
transport-, service- og opplevelsestilbud.

Positivt
Synnøve og Sigbjørn Vadla kjøpte Verkshotellet for
100.000 kroner i 2010. Og har brukt nær 17 millioner
på oppussingen. I januar ble hotellet solgt til det
kinesiske selskapet Empery AS. Dong Guo ser for
seg at stadig flere kinesiske turister vil ta turen til
Lysefjorden de nærmeste årene.

- Vi ser positivt på all investeringslyst, også
utenlandsk. Kineserne som har kjøpt Verkshotellet
på Jørpeland er folk i bransjen, noe som gjør dem
spesielt interessante. Spørsmålet er når vi ser
første norske storinvestor på veg inn for å satse i
tilknytning til Preikestolen, sier Rakne.

Rakne mener hvem som investerer og eier er
underordnet.

- Når det er sagt vil det alltid være uheldig om én
eier dominerer - det være seg norsk eller utenlandsk.

Kraftig vekst
Det kinesiske turistmarkedet øker kraftig. Reisende
fra Kina er også dem som legger igjen mest penger
på stedene de besøker. Det har også reiselivsbransjen
i regionen fått med seg. Fram til nå har den store
turiststrømmen fra Kina uteblitt i Rogaland. I dag
drar ti ganger flere asiatiske turister til Hordaland
enn Rogaland.

- Potensialet er enormt, mener reiselivsdirektør
Elisabeth Saupstad.

- Asia er et av verdens mest voksende
marked og vi har ikke sett begynnelsen på denne
turiststrømmen enda. I 2015 hadde vi over 300.000
besøkende fra Kina i Fjord Norge Regionen og
7.000 av disse i Rogaland. Fjord Norge regionen har
jobbet med Kina som marked i 10-15 år og det ser
en resultatet av nå. Rogaland har ikke har jobbet
aktivt mot dette markedet, men har startet et løp nå
i år basert på den situasjonen region står i med økt
kapasitet på hotellsiden og nedgang i oljerelatert
business. Vi har nå mulighet til å ta imot turister hele
året og ikke bare weekend og juli som var realiteten
før, sier Saupstad.

Ser potensiale
Hun mener kinesernes oppkjøp av hotell,
utbyggingsplaner og interesse i Lysefjord-området
betyr mye i arbeidet med å tiltrekke seg flere turister
til regionen fra Kina.

- Ja det tror jeg definitivt. De representerer et
større kinesisk selskap og jeg tror de ser hvilket
potensiale som ligger i området rundt Lysefjorden.
De vil utvilsomt være gode kollegaer i bransjen
fremover og kunne bistå med verdifull kompetanse
om det asiatiske markedet. Ikke minst er det positivt
å få inn en kultur som kan se reiselivsutviklingen
med nye øyne. Jeg er sikker på de kommer til å
tilføre regionen mye bra. Vi har allerede opprettet
en meget god og konstruktiv dialog og gleder oss til
fortsettelsen, sier Saupstad.

- Hva er det kineserne finner interessant i
regionen?

- De er opptatt av storslått natur, fjord og
fjell og kommer da til et eldorado i Rogaland.
Preikestolen og Kjerag har befestet seg som to
viktige verdensikoner og det er en enorm interesse
for disse. Kjerag omtales som "The stone between
the stones" og florerer i den kinesiske sosiale
medieverden.

- Asia er et av verdens mest voksende marked og vi har ikke sett
begynnelsen på denne turiststrømmen enda, mener reiselivsdirektør
Elisabeth Saupstad i Region Stavanger.

Stadig flere turister drar til
Prekestolen og andre
områder i Lysefjorden. Nå
satses det for fullt på det
kinesiske markedet.

Verkshotellet er overtatt av den kinesiske forretningsmannen Dong
Guo.

26

- Vi har ikke tid til å vente
Initiativtakerne bak KnowHow-konferansen i Stavanger ønsker at kommunen skal
gå helt i front innen smart læring. Spørsmålet er bare hvordan.

- Det som er viktig er at vi må snu oss nå.
Vi har ikke tid til å vente og må få ha et
nettverk rundt dette. Disse ideene må settes
ut i livet, til elevenes og våre framtidige
arbeidstakeres beste, mener konserndirektør
i Lyse, Erik Gundegjerde.

Det handler om smart læring, smart
skole, smart utdanning og hvordan man
utnytter moderne læringsteknologi på
tvers av skole, høyere utdanning og
næringsliv. Men der regionens næringsliv
i en omstillingsfase er opptatt av å utnytte
høyteknologisk kompetanse og rekruttere
de rette personene, er skolen bakpå når det
gjelder teknologisk læring og kompetanse.

I flere land ute i verden er lærebøker
for lengst erstattes med lesebrett og digitale
verktøy. Det er en hverdag langt unna
klasserom i Stavanger-regionen der skoler
bruker en halvtime bare for å rulle ut PC-
traller og la elevene logge seg på de PC-ene
som finnes.

KnowHow 2016 – som ble arrangert på
universitetet i februar – blir forhåpentligvis
startskuddet for satsning på en litt
annen digital hverdag i skolene, håper
initiativtakerne Universitetet ved
NettOp (enhet for e-læring), Stavanger
kommune, Rogaland fylkeskommune og
Markedsføringshuset.

Muligheter
Det partene vil er å vise hva som er
mulig ved riktig bruk av teknologi i
læringssituasjoner, og tilrettelegge for
bedre samarbeid og nettverk både på
tvers av skolenivåer og mellom skolen og
næringslivet.

KnowHow edtech springer ut av den
samme omstillingstanken som Nordic
Edge Expo, med læringsteknologi som
den sentrale drivkraft. Ivar Rusdal, som
også er styreleder i Nordic Edge, stilte på
KnowHow-konferansen spørsmålet om hva
skal til for å løfte regionen og hvem som bør
ta initiativet.

- Jeg tror ulike aktører må bidra for
å få det til. Flere initiativ må vokse frem
og de endringene som skjer i regionen nå

representerer en mulighet. Det kommer
mange teknologer fra oljeservicebransjen
som har lyst å bruke kompetansen på
andre områder, sa Børge Hansen, direktør i
Microsoft.

Et løft
- Jeg mener lærerutdanningen har en
svært viktig rolle i dette. Man må tenke en
samordning av aktører innenfor skoleverket,
universitetet og dra litt på næringslivet for
å få dette til. Da kan man få til et løft, uten
å måtte vente på det store big bang, sa Erik
Gundegjerde, konserndirektør i Lyse.

Universitetet i Stavanger har som
ambisjon å være en drivkraft i regionen
og i en omstillingsfase. Men prorektor
ved Universitetet, Dag Husebø, advarte
mot å flytte alle forventninger til
lærerutdanningen.

- Lærerutdanningen er regulert fra
departementet. IKT må integreres som
en del av fagene og som en del av den
fagdidaktiske kunnskapen og kompetansen
lærerne har. Jeg har mer tro på å flytte
digitaliseringen inn som en del av det å
forstå og utøve et fag, sa Husebø.

Rådgiver Odin Nøsen i Randaberg kommune foredrar om bruken av Chromebook på KnowHow-konferansen i Stavanger. (Foto: Ole Andre Hauge)

Digital læring:

tekst:
STÅLE FRAFJORD

27

FRISK LUFT
KLARNER
TANKENE

preikestolenfjellstue.no

Gi bedriften et løft, legg konferansen til Preikestolen fjellstue, sanseriket ved Lyse-
fjorden! En opplevelse av en annen verden, kun én time fra byen.
Velkommen til et inspirerende, åpent kontorlandskap.

Foto: Ties van Langen/Preikestolen fjellstue

20 % rabatt
på konferansepakker
før 31. mars 2016

28

29

hvert sted har sine kvaliteter. Stavanger er
et slikt sted, ikke bare i forhold til jobb, men
også som by. Jeg ser veldig frem til å bli
kjent med byen.

Erfaren
Vareide er utdannet sivilingeniør fra
NTNU, har arbeidet i Deloitte, Sintef,
ved Hedmark distriktshøgskole og
Østlandsforskning. Før han ble rådmann i
Grimstad i 2012 var han fagsjef for ledelse
i KS.

Han tar plass i rådmannstolen i en
tid der regionen opplever en økonomisk
nedtur, kommunens skatteinntekter svikter,
mange bedrifter opplever røde tall og langt
flere enn normalt går arbeidsledige. Han
visste hva han gikk til. Likevel søkte han
jobben.

- Det er ikke så mange av denne type
rådmannstillinger – i alle fall ikke om
man snakker om byer på størrelse med
Stavanger. Årene i Grimstad har gjort meg
mer interessert i selve jobben. Det er en rolle
som passer meg. Når jeg får muligheten til
å utøve en slik rolle i en by som Stavanger,

profilen

tekst:
STÅLE FRAFJORD
FOTO: Kim Laland/BITMAP

- Vi må tenke
nytt og smartere
En gang i tiden var det like utenkelig at en Viking-
kaptein rullet på r-en som at et rådmannshjerte i Øvre
Kleivegate banket for Rosenborg. Men det er nye og
krevende tider, både i byen og på rådhuset i
Stavanger.

Per Kristian Vareide

Alder: 52 år
Bosted: Stavanger/Grimstad
Sivil status: Gift, to barn
Aktuell: Ny rådmann i StavangerP er Kristian Vareide (52) er

ikke spesielt stedbundet. Den
nytilsatte rådmannen i Stavanger
har lenge vært på vandring. Fra
Steinkjer til Trondheim, Hamar,

Oslo og Grimstad. Trønderdialekten er for
lengst blitt bort på veien. Nå har han gjort
vestlending av seg, men ikke fullt og helt.

- Jeg skal love å heie på Viking i
alle kamper, men ikke når laget møter
Rosenborg, sier Vareide.

- Er du klar over hvor provoserende det
er å si dette som rådmann i Stavanger?

- Det får ikke hjelpe. Jeg er opplært til å
være ærlig. Når det gjelder fotball må man
stå med det valget man har tatt.

Nå stikker nok Vareide sin interesse
og engasjementet for offentlig sektor langt
dypere enn fotballen. Det er jobben som
har ført ham til en by der han knapt kjenner
noen fra før. Så langt har han rukket å bli
påkjørt av en lokal og travel taxisjåfør og
møtt sine nye kollegaer i 8. etasje i rådhuset.
Det store flertallet av byens politikere har
han fortsatt ikke helt kontroll på…

- Jeg har vært i Stavanger i ulike
besøk, på konferanser, møter og andre
sammenhenger, men har ikke noe forhold
til byen utover det. Fra jeg var 12 år har
jeg vært på flyttefot ulike steder i landet.
Det gjør at jeg kanskje ikke har den samme
stedbundetheten. Jeg har ikke en plass som
jeg nødvendigvis søker til, men opplever at

- Den store utfordringen for kommunene ligger i
at vi får færre yrkesaktive i forhold til innbyggere
som ikke er yrkesaktive, mener den nye
rådmannen i Stavanger, Per Kristian Vareide.

30

ble det ekstra interessant. Det er en stor
kommune, med mange dyktige fagfolk. Jeg
stjal rått og uhemmet fra Stavanger mens jeg
var rådmann i Grimstad. Å jobbe innenfor
dette miljøet i Stavanger, er tiltalende i seg
selv.

- Men i motgangstider?
- For meg er det en ekstra utfordring.

Det skjer mye, man må ta grep og det gjør
bare jobben enda mer interessant. Når
man står oppe i en krevende situasjon,
innebærer det store utfordringer i forhold til
omstillinger. Men det gir også rom for nye
muligheter. Å være en del av det, synes jeg
er spennende.

Tilrettelegge
Det er en omstillingsprosess store deler
av næringslivet i regionen er i gang med,
og som den nye rådmannen gjerne vil
tilrettelegge for.

- Posisjonen min er ikke å være an
aktiv spydspiss innenfor næringslivet.
Mesteparten av jobben er det næringslivet
selv som gjør og må gjøre. Men som
rådmann som skal være med på å
tilrettelegge for næringslivet, er det en
spennende utfordring å være med på å pleie
ny grunn.

Summen av alt det kommunen gjør
bestemmer hvor attraktiv kommunen
er i kampen om både innflyttere og
næringsetablering. Det handler både om
areal og transport, skole, helse og en trygg
oppvekst, mener Vareide.

- Kommunen er ingen næringspolitisk
aktør på den måten at vi skal mene noe om
hvilke markeder som er fornuftige å satse
på eller hva som er gode løsninger. Men
samspillet med næringslivet er viktig. Vi
skal være på tå hev, men aldri den ledende
dansepartneren på gulvet. Den rollen må
næringslivet selv ha.

Vareide møter ikke bare på store
økonomiske utfordringer for regionen.
Han tiltrer også i en tid hvor kommunens
og regionens grenser og strukturer for
fremtiden diskuteres og planlegges.

- Det er interessant å se at
kommunestrukturdebatten nå har begynt
å dreie seg i en litt annen retning. Før var
man mer opptatt av at det er for mange små
kommuner i Norge. Nå snakker man i større
grad om at det er de kommunene som er
tett integrert og som vokser sammen som
også burde slå seg sammen. Den dreiningen
er ikke helt uvesentlig. Den banale troen
på jo større, jo bedre har sine åpenbare
begrensninger, sier Vareide.

Tidkrevende
Stavanger-regionen med Stavanger,
Sola og Sandnes er den tettest integrerte
bo- og arbeidsmarkedsregionen i Norge,
med en betydelig inn- og utpendling
mellom kommunene. - Det at man daglig
krysser en kommunegrense er i seg selv
er ikke det viktigste i denne sammenheng,
men næringsutviklingsmessig må
man tenke region. Å drive samfunns-
og arealplanlegging er omfattende
prosesser både i tid og penger. Har man

én kommune som skal løse en areal og
transportutfordring, er man alltid sikret et
flertallsvedtak i kommunen. Har man tre
berørte kommuner, er det ikke sikkert at
man vil få flertall for en og samme løsning.
Prosessene blir tyngre og mer tidkrevende.
Til slutt blir det avveining: Oppveier
fordelen av en mer effektiv planprosess
ulemper ved en kommunesammenslåing?
Det er et politiske spørsmål som andre må
avgjøre.

- Hvor mye betyr størrelsen på en
kommune?

- Størrelse innebærer attraktivitet
for næringslivet og bedriftsetablering.
Man har kompetanse og arbeidskraft
og samfunnsaktører med trøkk. En
sammenslåing av Kristiansand og fire
andre nærliggende kommuner – som
nå diskuteres - vil innebære at en ny

Kristiansand kommune nærmer seg
Stavanger i størrelse. Det oppleves nok som
et ubetinget konkurransefortrinn.

- Har debatten rundt
sammenslåingsspørsmålet i Kristiansand
vært annerledes enn i Stavanger-regionen?

- Ja, det har den. Det skyldes at
Kristiansand er en stor kommune mens
de andre er relativt små. Her er det slik at
både Sandnes og Sola er store kommuner
i norsk sammenheng. Da får man en annen
dynamikk.

Identitet
- Mange vektlegger identitet som argument
mot sammenslåing. Forstår du det?

- Identitet er sterkt for folk. Er man fra
Stokke eller Andebu, vil Sandefjord kanskje
uansett oppleves som byen. Slik er det ikke
her i denne regionen. Sandnes er en by i
seg selv. Kommunestrukturdebatt handler
for folk flest mye om identitet og følelser,
og lite om areal og transportplaner. Man
har et forhold til stedet man vokste opp
og har sin identitet. Det vil nok være
avgjørende for mange når man etter
hvert skal ha folkeavstemninger om dette
spørsmålet – ikke nødvendigvis de saklige
argumentene.

Stavanger er en kommune som over
tid har opplevd netto utflytting. Årsaken
er i høy grad boligpriser. Den kraftige

veksten kommunen opplevde over mange
år, er for lengst stoppet opp. Men på
fødselsstatistikken har kommunen ligget
høyt.

- På lang sikt er det fødselsoverskuddet
som skaper den langsiktige utviklingen.
Den binder mer. Nå har boligprisene gått
ned, og vil ifølge prognoser gå ytterligere
ned. Det kan innebære at kommunen
etter hvert får en netto innflytting. Det blir
uhyre spennende å følge utviklingen når
det gjelder befolkning og bosetning i tiden
fremover.

- Slik situasjonen er nå er kanskje lavere
boligpriser et godt utgangspunkt for en ny
rådmann?

- Jeg tror i alle fall at det vil gjøre det
lettere for folk å etablere seg her. Mye
av etableringen som har skjedd utenfor
Stavanger har vært en konsekvens av høye
boligpriser. Kristiansand er en kommune
som har prioritert å ha nok areal tilgjengelig
og prioritert høy boligbygging for å holde
boligprisene noenlunde lave. Årsaken
er at man ønsker å være attraktive, få
folk til å bosette seg. Der du har folk og
kompetanse, er det også lettere å få til
næring. Det er samspillseffekter mellom
næringsvirksomhet, vekst og hvordan
boligmarkedet faktisk fungerer.

Glansbilder
Vareide var rådmann i en kommune
som måtte klare seg med knapper og
glansbilder sammenliknet med Stavanger.
Skatteinntektene i Grimstad lå på 90 prosent
av landsgjennomsnittet, mens Stavanger lå
på 130.

- Det er ikke nivået som er utfordringen,
men endringen. Det er den som gjør vondt.
Men jeg er overbevist om at kommunen har
de resursene som trenges for å få det til. Jeg
tror heller ikke bedre kommuneøkonomi er
svaret på de utfordringene vi står overfor,
men hvordan vi bruker kompetansen vi har.

- Men som innbyggere må vi belage oss
på at forventningene vi har til kommunale
tilbud og tjenester i mindre grad blir
innfridd?

- Ja, det tror jeg. Men det har ikke noe
med en nedtur i oljerelatert virksomhet.
I et langsiktig perspektiv er ikke det den
største utfordringen for lokalsamfunnet
her. Den store utfordringen ligger i at vi får
færre yrkesaktive i forhold til innbyggere
som ikke er yrkesaktive. Vi kan ikke
levere tjenester i helsevesenet som vi gjør
i dag. Den andre utfordringen ligger i at
vi ikke har hatt en produktivitetsvekst i
den offentlige sektoren som er stor nok
til å opprettholde velferdsnivået vårt.
Nå tror ikke jeg at det er kommunene
som er de minst produktive innenfor
offentlig sektor, men vi må også bidra til
produktivitetsvekst hvis vi skal unngå et
høyt skattetrykk i framtiden. Det tredje er
at kravene til kvalitet vil øke, samtidig som
våre økonomiske rammer blir strammere.
Vi må tenke nytt, og ikke minst gjøre ting på
en ny og smartere måte. Det er kanskje en
klisje for mange, men ikke desto mindre en
realitet.

Jeg er opplært til å være
ærlig. Når det gjelder

fotball må man stå med
det valget man har tatt.

Per Kristian Vareide

31

Generalkonsul i Houston,
Morten Paulsen, kunne
ønske velkommen til et
overfylt Lunch’n Learn på
Norway House i februar,
når han introduserte
dagens foredragsholder,
energiminister Tord Lien.

Lunch’n Learn, i regi av Generalkonsulatet
i Houston i samarbeid med INTSOK,
Innovation Norway og Norwegian
American Chamber of Commerce, er den
viktigste møteplassen for norske bedrifter
i Houston og utenlandske selskap som vil
komme i kontakt med norske bedrifter.
Denne gangen var Energiminister Tord
Lien et godt trekkplaster, og det var ikke
en ledig stol å oppdrive på Norway House.

Dagens tema: Norway’s upstream Oil & Gas
sector, Reliable and clean oil and gas from
the north and world class technology and
services.

- Presentasjonen var en god
markedsføring av hvilke kvaliteter og
krav til bransjen som vektlegges av norske
myndigheter i Norge. En oversikt over
beregnede gjenværende ressurser innen olje
og gass, og ikke minst at hele norske kysten
teller med. Det er ressurser og kompetanse
fra sør til nord. I tillegg var Lien tydelig
på både behov og vilje til å gjøre energi

sektoren mer kostnadseffektiv og
miljøvennlig, sa Lien.

- Vi må kvitte oss med dårlige
og dyre vaner, påpekte han.

- Estimatet for utbyggingen
av Johan Sverdrup viser opp mot
40 prosents kostnadsreduksjon i
forhold til opprinnelig budsjett,
for å nevne et eksempel.

Lien understreket også at
oljealderen skal vare i mange
år fremover, og at Norge
konkurrerer på like vilkår med
EU og resten av verden. Norge
må tilpasse seg et helhetsbilde i

bransjen.
- Det lar seg vanskelig gjøre

å samle energibransjen uten å
komme inn på de alvorlige reduksjonene
i bemanning, oljeprisen eller hvordan
bransjen og Norge skal klare å beholde
og videreutvikle nødvendig kompetanse i
fremtiden.

Lien presiserte at departementet sin
jobb er å legge forholdene til rette for
næringslivet.

- Det som er bra for bedriftene, er bra for
landet, sa Lien til applaus fra salen, før han
hastet av sted for å holde foredrag på CERA
week og møte ministre fra andre olje og gass
nasjoner.

- Vi må kvitte oss med dyre vaner

tekst:
Inger Tone Ødegård

Generalkonsul i Houston, Morten Paulsen, sammen med
energiminister Tord Lien.

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.

32

Tor Inge Vasshus begynte med to tomme hender og
har drevet lønnsomt fra første driftsår. Han mener
det viktigste er å ha en klar visjon, tenke stort og
knytte til seg de rette medarbeiderne.

33

Sverige og Finland har unicorns
og der har de vært mye flinkere
til å tilrettelegge for vekst i IT-
industrien, sier Tor Inge Vasshus
(47) fra Sandnes. Han leder

selskapet Corporater som han startet i 2000.
Fra dag én har han hatt et internasjonalt
fokus. Han har bygget selskapet stein på
stein uten å hente inn kapital utenfra.

Business in control
Visjonen er Business in control.
Corporater har utviklet en unik
forretningsstyringsplattform. De leverer
løsninger for forretningsbrukere og
har tro på at fokus må være på måten
en organisasjon blir drevet, ikke på
teknologien.

- Vi har et strategidrevet perspektiv
og tar bedriftene videre fra data til
resultater. På den måten dekker vi en del
av verdikjeden som andre ikke har gjort
tidligere.

35 ansatte i Norge og 90 i utlandet, blant
annet i Midt-Østen, USA, England, Sverige,
Brasil, India. Landene styrer seg stort sett
selv, men et business development team
styrer utviklingen, forteller entreprenøren.

Hårete mål
Årlig hedrer EY med Entrepreneur Of
The Year de som skaper vekst og varige
verdier i samfunnet. For å bli kåret må
man ha entreprenørånd, drive lønnsomt og

Ambisjon om å
bli enhjørning
Enhjørninger, eller såkalte «unicorns», er definert
som oppstartsbedrifter verdsatt til over én milliard
dollar. I Norge har vi foreløpig ingen slike ennå,
men Corporater har satt seg det ærgjerrige målet.

tenke nytt, ha internasjonale mål, integritet
og gjennomføringskraft. I tillegg må
kandidater ha eierinteresser og en ledende
stilling i selskapet som skal vise til gode
økonomiske resultater og vekst i omsetning
og arbeidsplasser.

Alle disse kriteriene tilfredsstilte
Corporater og Tor Inge Vasshus vant den
regionale kåringen og ble Rogalands finalist
til den nasjonale kåringen i oktober 2015.
Torghatten-leder ble nasjonal vinner.

- Hvilke konkrete mål har dere satt for
Corporater?

- Vi har et mål om 100 millioner US
dollar i 2020, svarer Vasshus.

Såpass ja, rundt og godt tall, lett å
huske, typisk norsk, vil nok mange tenke,
en tanke ironisk.

Vasshus har imidlertid klokkertro på
det de holder på med. Målet er en vekst på

Corporater AS

Etablert: 2000
Eier: Eies av de ansatte
Forretningsområde: Programvare for
virksomhetsstyring
Lokalisering: Ipark på Ullandhaug
CEO: Tor Inge Vasshus
Ansatte: 125 (2016)
Omsetning: 166 millioner NOK (2016)
Aktuell: Tor Inge Vasshus i Corporater
ble kåret til Entrepreneur of the Year 2015.
Internett: www.corporater.com

lær av de beste

tekst:
Trude Refvem Hembre
foto: Henrik Moksnes/BITMAP

34

50% hvert år. I fjor var veksten 43 prosent,
og i år ligger de svært godt an til å passere
måltallet. I 2015 kunne selskapet notere
hele 20 millioner kroner i overskudd på
resultatregnskapet. Framtidsutsiktene er
lyse.

Corporater vil investere
overskuddslikviditet i USA og ansette folk i
amerikanske byer for å bygge opp selskapet.
Også i Europa bygges det. London-kontoret
ble startet 1.1.2016 og flere står for tur.
Det blir med andre ord ikke mye tid til
familieliv for ham den nærmeste tiden.
Tre voksne barn står nå på egne ben, så
Tor Inge Vasshus er en sjel og en skjorte og
har flyttet til USA, nærmere bestemt San
Fransisco og Palo Alto. Her har han kontor
i Nordic Innovation House. Dette er et
prosjekt i regi av Innovasjon Norge og huser
135 virksomheter fra nordiske land. Hele
75 norske bedrifter er knyttet til klyngen i
Innovation House. Dette er et spennende
nettverk.

- Jeg er nå klar for en omfattende
verdensturné for å markedsføre
og posisjonere selskapet, drive
forretningsutvikling og bygge opp kontorer.

For tiden bor han i koffert, det vil si
hotell, og er hjemom på en liten ferietur da
Rosenkilden møter ham.

Vanvittig ekspansjon
Vasshus forteller at veksten egentlig har gått
seint fordi den har vært organisk. Nå vil
han låne penger i banken og satse stort. Det
eneste som holder ham litt igjen er redselen
for å ødelegge det gode arbeidsmiljøet.

- Vokser vi for raskt, kan vi risikere å
tape noe av den gode kulturen i selskapet.
Den har jeg et sterkt ønske om å beholde.
Med endringer i omgivelsene våre, er vi
nødt til å endre oss i takt med utviklingen.
Nå ligger mulighetene foran oss, og vi har
et ønske, lyst og en plikt til å gripe dem, sier
han.

Corporater har i skrivende stund 11
lokasjoner, og mange store og viktige
kunder både i det private og offentlige,
som Stortinget, Bufetat, Skatteetaten,
Utdanningsdirektoratet, Helse Vest, DSB samt
et hundretalls andre norske og enda flere
utenlandske kunder i hele verden, bla. IKEA

Sats på IT-teknologi!
- Her i landet og i vår region spesielt har det
hele tiden vært snakk om olje og mat, mens
mulighetene er enda større i IT-bransjen.
Vasshus sukker høylydt og forteller at
norsk arbeidskraft er konkurransedyktig i
en internasjonal sammenheng grunnet lav
kronekurs.

- Jeg synes det er trist at vi ikke får
gjort mer her hjemme. IKT-satsingen er
begredelig, kunnskapssamfunnet ble
neglisjert, langer han ut.

Han forteller at behovet er stort for
JAVA-programmerere og Userbility-
spesialister og hevder at alt i framtiden
kommer til å gå på teknologi. I en
stadig mer kompleks verden trenger i
brukervennlige løsninger.

- Dette er mitt hjertesukk. Hva skal
vi leve av etter oljen? Ikke la toget
gå fra oss nå! Vi burde satt hundre

oljeingeniører på skolebenken og utdannet
dem til IT-ingeniører som et slags
massivt «vaksinasjonsprogram». Ingen
utdanningsinstitusjon tar dette seriøst.
Universitetene utdanner, men ikke nok.
Behovet er enda større enn markedet
kan tilby. Markedet skriker etter JAVA-
programmerere! utbasunerer han engasjert.

- Det er vanskelig å få ting enkelt i en
kompleks verden, avslutter han den saken.

Gode hjelpere og CSR
Vasshus har mange han kan takke suksessen
sin.

- Først og fremst Innovasjon Norge,
Stavanger og Sandnes kommune, og Ipark
- spesielt Terje Handeland har vært en god
støttespiller.

Likevel er det medarbeidernes
fortjeneste at de er kommet dit de er i dag.

- Vi har lite gjennomtrekk og en stabil
arbeidsstyrke. Dette er unikt og viktig for
vår utvikling.

- Hvordan vil du beskrive deg selv og
hva gjør du når du ikke jobber?

- Jordnær kar som bygger stein på
stein, men som likevel har ambisjoner. Høy
energi, noen vil si jeg tenderer til ADHD.
Tre voksne barn som studerer i Bergen og
Kristiansand. Jeg er med i menighetsarbeid,
du kan skrive at jeg er søndagsskolelærer.
Vi har en sosial profil i selskapet som gjør

at vi engasjerer oss i samfunnet. I India
har vi vært med på å skaffe faddere til
tusen fadderbarn og i Nepal driver vi et
eldresenter sammen med min far.

- Hvordan er du som leder?
- Impulsiv, jeg er drevet av visjonen

og kanskje litt utålmodig. Jeg er nok
ikke så strukturert, men forhåpentligvis
karismatisk.

- Lager du hallelujastemning på
kontoret?

- Ja, det er viktig at folk får troen på det
vi holder på med. Det mener jeg er en av
lederens viktigste oppgave å skape en tro på
visjonen og få alle med.

Høy takhøyde og nulltoleranse
for korrupsjon
Vasshus forteller at Corporater har valgt
verdiene tjenende lederskap, etikk, åpenhet
og oppriktighet som strategisk anker. Han
sier de konsekvent takker nei til avtaler der
korrupsjon kan forekomme.

- Med tjenende lederskap mener vi å
sette kunden i fokus, men også at du som
leder skal lage kaffe, utdyper han.

Alt er likevel ikke rosenrødt. Mange
utfordringer venter i framtiden. Vasshus
nevner de viktigste: eskalering utenlands, få
tak i kompetanse i Norge, bevare kulturen i
et selskap i vekst og tørre å gi på nok.

Det virker som han tør.

Tips Næringsforeningen
om de beste
Under tittelen ”Lær av de beste” vil
Næringsforeningen framover ha en
møteserie og Rosenkilden vil ha en fast
spalte der vi ser på virksomheter som
makter å skape resultater, se muligheter
og som kan være gode forbilder for
andre. Noe av hensikten er å lære av
hverandre, å heve nivået i næringslivet
og øke verdiskapningen ved en slik

form for kompetansedeling. Så tips
oss om gode forbilder i næringslivet.
Temaet er helt åpent og kan være alt fra
innovasjon og produktutvikling, eksport,
kundebehandling og markedsføring til
økonomi og vekst.

Ta kontakt på 992 93 700, eller send oss
en mail på tips@naeringsforeningen.no.

Corporater er et IT-selskap som leverer programvare for virksomhetsstyring og er blant de ledende på markedet. Kari
Thu er global consulting manager i Corporater.

Endelig kan
du planlegge
fotballåret!
I år kan du planlegge både for
hytteliv, turer, jobb og Viking-
kampene. Vi vet når og hvor vi
spiller i de første 25. rundene.

Søndag 20.3 18.00 vs Sarpsborg 08

Søndag 10.4 20.00 vs Odd

Onsdag 20.4 19.00 vs Brann

Søndag 1.5 15.30 vs Haugesund

Lørdag 7.5 15.30 vs Tromsø

Mandag 16.5 18.00 vs Sogndal

Søndag 29.5 18.00 vs Bodø/Glimt

Lørdag 9.7 15.30 vs Strømsgodset

Lørdag 30.7 18.00 vs Rosenborg

Søndag 14.8 20.00 vs Stabæk

Søndag 28.8 18.00 vs Lillestrøm

Lørdag 17.9 18.00 vs Molde

Søndag 2.10 18.00 vs Start

Søndag 23.10 18.00 vs Aalesund

Søndag 6.11 18.00 vs Vålerenga

Bestill sesongkort fra kr 200,-

51 52 95 20 viking-fk.no billett@viking-fk.no

Komplett terminliste, inkludert bortekamper,
finner du på viking-fk.no.

VikingFK-sesongkort-2016.indd 1 31.01.2016 21.36

36

Daglig leder Rune Vatnamot (t.v) og
forretningsutvikler Nils Olav Nergaard på taket til
Proftibase i Luramyrå. Profitbase har som mål å bli
en regional fyrtårnsbedrift.

37

Våre løsninger skal forsyne
brukere med praktisk og riktig
informasjon. Informasjon
som gir dypere innsikt i
virksomhetens ytelse, slik

at de kan se trender, løse problemer og
identifisere og utnytte muligheter, sier Rune
Vatnamot som er daglig leder og gründer
av Profitbase.

Ansetter 50 nye
Selskapet ble startet for 16 år siden
med analyser, planlegging og prosesser
som kjernevirksomhet. De har bygget
videre rundt denne satsingen og øker
ambisjonsnivået.

- Vi opplever større etterspørsel etter
våre tjenester i dag enn for et år siden. Det
virker som om næringslivet er mer opptatt
av styring og kontroll av virksomheten.

I henhold til tilsig av oppdrag, har de et
vekstmål om 50 nye ansettelser. Graden av
suksess vil avhenge av hvor flinke vi er til å
styre veksten.

bedriften

Bedre, raskere
og i vekst
Better Information Faster står det å lese på Profitbase´
nettside. Ny organisering og ny satsing står på
agendaen. IT-selskapet skal ansette minst 50 nye
medarbeidere.

Profitbase AS

Etablert: 2000
Eier: eiet av ansatte (80%)
Daglig leder: Rune Vatnamot
Forretningsområde: Utvikling,
markedsføring og innføring av skalerbare
løsninger for virksomhetsstyring
(Business Performance) direkte eller
gjennom partnere.
Lokalisering: Stokkamyrveien 13 på Forus
Ansatte: 60
Omsetning: 67 millioner NOK (2015)
Internett: www.profitbase.com

Inkludering og åpenhet
Bedriften er eid av 56 kompetente,
dedikerte og motiverte medarbeidere.
Alle ansatte deltok i fjor i en omfattende
strategiprosess som endte opp med ny
organisering fra 2016. Visjon, mål, verdier
og strategier ble kokt ned til én side.
Verdiene de identifiserer seg med er:
Pålitelig, respekt, stolt og tilgjengelig.

- Involvering er viktig, påpeker
Vatnamot. De ansatte må ha eierskap til

tekst:
Trude Refvem Hembre
foto: Henrik Moksnes/BITMAP

38

prosessene og tro på visjonen. Derfor satte vi ikke
ut oppgaven til et eksternt konsulentbyrå, men
gjorde denne øvelsen selv for å få det under huden
på folk.

- Alle skal med. Er du ikke med, er du mot,
legger Nils Olav Nergaard til. Han er relativt
ny i Profitbase, og sier han er imponert over
løsningsrepertoaret og kundelisten til selskapet og
hvor kjapt lønsinger kommer opp.

- Vi trenger å være i endring og vekst.
Tiden endrer seg, og det gjør kundene våre
også. Vi leverer raske løsninger og har kunder
i hele verden, men har hovedfokus på Norge,
forteller de to. På kundelisten står blant
annet PetroCanada, Microsoft i Seattle, WHO
i Afrika, Total, OMV, Helse Vest og Oslo
universitetssykehus, SR-Bank, Prima Gruppen,
REMA, Varner, Narvesen, Lyse og Øgreid
gruppen samt 200 flere. De regner med at de har
rundt 6000 brukere.

Fra produktselskap til løsningshus
- Vi er et løsningshus – har du et problem, kom til
oss! Vi leverer IT-kunnskap, egenutviklet verktøy
og bransjekunnskap. Våre tre hovedområder
er innen organisering, marked og kompetanse.
Hittil har vi etablert kontor her i Sandnes, Oslo og
Bergen, samt i USA. Vi sier at vi har hovedkontor
der vi holder til, sier Nergaard.
Vatnamot legger til at de hjelper kundene til å tolke
resultatene og lager løsninger slik de vil ha dem
presentert. Kompetansen hos medarbeiderne er
deres største styrke.

- Vi kan IT. Vi har sort belte i å kople oss på info
og hente ut tall til rapportering, bemerker Nergaard
smilende.

Han mener det er veldig lett å gjøre ting
komplisert. Utfordringen er å gjøre det enkelt.
Målet er å nå en omsetning på 120 millioner de
neste to årene og å bli et regionalt fyrtårn.

- Hva er selskapets største fortrinn?
-Våre suksesskriterier er teknologi- og

fagkunnskap; det å forstå kunden. Vi har en stabil
grunnstamme med dyktige medarbeidere og har
utrolig lite gjennomtrekk. Det er ofte et tegn på et
godt arbeidsmiljø og høy trivsel. Mange har vært
med helt siden starten, svarer Vatnamot.

Nergaard forteller at han har møtt en varm og
inkluderende gjeng som er litt for beskjedne. Han
savner bedre fordeling mellom kjønn - nå er kun
10 prosent kvinner. Derfor satses det nå på å få inn
flere kvinner.

- Hvilket omdømme har Profitbase?
- Vi oppfattes nok som forsiktige, ydmyke og

har et godt rykte i markedet, mener Vatnamot.
Han er forøvrig opptatt med å få fram at

markedet ikke er så svart som folk kanskje tror.

Medlem i Næringsforeningen
Profitbase er aktiv i nettverket i Næringsforeningen.
De to lederne sier de har god nytteverdi av å delta
på møter og seminarer. Nils Olav Nergaard er
medlem i ressursgruppen for teknologi. De roser
også nettverket i Viking og Oilers.

- Spesielt Oilers har vært fenomenalt for
oss. Profitbase er opptatt av distriktspolitikk og
tar et stort samfunnsansvar. Selskapet støtter
Strømmestiftelsen med et barnehjem i Bolivia og
Uruguay samt et prosjekt med mikrolån i Uganda.
Z-Uganda drives av to lokale Stavanger-kvinner
sammen med lokale representanter fra Uganda.

- Tenk hvor mye vi kan støtte når vi blir store,
drømmer Nergaard.

Drømmen kan fort gå i oppfyllelse.

Produkt- og
markedsutvikling skjer
stadig fortere, og også våre
bedrifter må tåle å stå i
stadig økende internasjonal

konkurranse. Da blir vi fort små, og
samarbeid kan være helt avgjørende
for at vi sammen klarer å være
attraktiv nok, sier næringssjef i Time
kommune, Reidar Hebnes.

Gjennom etableringen av
Alloyance vil 17 bedrifter konkurrere
om nye internasjonale oppdrag.
Tanken er at de sammen vil fremstå
både sterkere, mer kompetente og
konkurransedyktige. Pr i dag er
bedriftene Byberg, Metallteknikk,
Aarbakke, Årdal Maskinering,
Depro, UniMek, Jb Maskinering,
IKM Haaland, Maskinering og
Sveiseservice, Ole G. Nord Varhaug,
Lie CNC, GMV, Tubedrill, JB
Engeneering, Not, Atlus RTD og
Oldfield Services.

Ideen ble sådd på senhøsten i
2014 under et møte der både
industrigründer Inge Brigt
Aarbakke og Hebnes deltok. Første
nettverksmøte ble avholdt på Jæren
hotel 15. januar i fjor. Ett år senere ble
alliansen presentert.

- Vår rolle i næringsmessig
sammenheng er å legge best mulig til
rette for videreutvikling av våre ulike
bedrifter, og stimulere til nye, samt
nye fremtidsrettede arbeidsplasser.
På internasjonale messer har vi lenge
sett at bedrifter fra andre regioner i
verden gjør felles front, blant annet
gjennom felles profilering på stands,
sier Hebnes.

Utfordringer
Industrien har lange tradisjoner på
Jæren, men også her har oljeprisfallet
ført til store utfordringer. Flere
bedrifter har måttet permittere
eller si opp ansatte. Ideen om et
nærmere samarbeid førte til en rekke
diskusjoner og møter med tanke på å
etablere en allianse. Over 20 bedrifter
sa seg i utgangspunktet interessert i å

Tar grep
for Jæren

tekst:
STÅLE FRAFJORD

Klyngeinitiativet på Jæren kan føre til flere
internasjonale kontrakter og sikring av arbeids-
plasser. Det tror flere aktører på Jæren.

Inge Brigt Aaarbakke og ordfører Reinert Kverneland under lanseringen av Alloyance.

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

Lei av usikker og gammel regnskapsinformasjon?
HOS OSS FÅR DU 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.

TVERRFAGLIG KOMPETANSEHUS
Våre 22 ansatte arbeider løpende med faglig opp­
datering for å kunne veilede deg og kvalitetssikre
din regnskaps informasjon. Ved å samle revisjons­
og regnskaps kompetanse under samme tak,
får du tilgang til hjelp og veiledning innen et
bredt spekter av fagområder.

Vi gir deg
KONTROLL

Odd Terje Sirekrok
Revisor og Aut. regnskapsfører

Else Berit Helgø
Regnskapsfører

Unni Kallesten
Regnskapsfører

- Vår rolle i næringsmessig
sammenheng er å legge

best mulig til rette.

Reidar Hebnes

Næringssjef i Time, Reidar Hebnes.

39

være med. Greater Stavanger ble engasjert
som prosjektleder, og også Innovasjon
Norge støttet prosjektet økonomisk.

Totalt omsetter alliansen for to milliarder
kroner og sysselsetter over 1000 ansatte.
Ifølge Inge Brigt Aarbakke skal bedriftene
ikke konkurrere på, men samarbeide på det
internasjonale markedet.

– Jeg tror det er utrolige muligheter, sier
han.

Det også næringssjefen i Time, Reidar
Hebnes.

Økende konkurranse
- Produkt- og markedsutvikling skjer
stadig fortere, og også våre bedrifter må

tåle å stå i stadig økende internasjonal
konkurranse.

 - I hvilken grad kan kommunen bidra
til at dette prosjektet gir resultater?

- Time kommune så at det fort ble
bedrifter fra flere kommuner og da var det
naturlig å koble på Greater Stavanger som
har gjort en kjempejobb som prosjektleder.
Det tar tid å etablere nødvendig
tillitsforhold i nye grupper, og vi følger
fremdeles opp og fremmer Alloyance i ulike
fora vi deltar i. Vi vil også arrangere en
"Eksport fra Jæren"- dag i slutten av mai.
Der kan både Alloyance-bedrifter og andre
selskap som er interessert få informasjon
om, og snakke med GIEK, Eksportkreditt,
Innovasjon Norge og andre, sier Hebnes.

40

Nye medlemmer siden sist

A MAT AS

Beliggenhet: Ålgård
Kontaktperson: Jon Rødal, 97926255,
jon@a-mat.no	
Web: www.a-mat.no

Mat er noe vi nyter hver dag. Middagene har en
sentral rolle i alle menneskers liv og hverdager.
Derfor ønsker A-Mat å tilby deg råvarer levert
hjem på døren med oppskrifter på gode og enkle
middagsretter. Da slipper du å lage handleliste,
planlegge og stresse. A-Mat leverer mat på døren
i Stavanger, Sandnes, Gjesdal og omegn. A-Mat
sin ekspertise er å lytte til ditt behov og dine
preferanser. Derfor ønsker vi ris og ros, tips og
råd velkommen. Har du en oppskrift selv eller
vet om noen som vi burde ta kontakt med, så er
vi veldig interessert i å høre
fra nettopp deg.

Quality Hotel Pond

Beliggenhet: Forus
Kontaktperson: Vibeke Oppedal, 51636800,
vibeke.oppedal@choice.no
Web:
nordicchoicehotels.no/quality/quality-hotel-pond

4. april 2016 slår Quality Hotel Pond opp dørene
på Forus, midt i det ekspansive og internasjonale
virksomhetsområdet i Stavanger-regionen.
Quality Hotel Pond er et komplett fullservice-
hotell med konferanse anlegg. Med 184 rom, åtte
konferanselokaler og kapasitet til å ta imot 400
personer ligger alle muligheter til rette, fra
mindre møter til store konferanser, bankett-
middager og eventer. I Brasserie X
kan du bestille en god lunsj eller
en spennende konferansemiddag
med kolleger og forretnings-
forbindelser.

Aleris Paradis (tidl. Teres
Colosseum Stavanger)

Beliggenhet: Stavanger
Kontaktperson: Sylvia Tjessem, 51911960,
sylvia.tjessem@teresstavanger.no
Web: teresstavanger.no

Fra 2. november 2015 er Teres offisielt en del av
Aleris. Med Teres på laget har Aleris 15 klinikker
på ti steder i Norge, og er Norges største private
sykehuskjede. Aleris Paradis har offentlig
sykehusgodkjenning med overnattingsmulighet,
holder til i topp moderne lokaler og har alt av
nødvendig avansert medisinsk utstyr. Aleris
Paradis har det nyeste utstyret og topp moderne
lokaler med lettvint og
diskret tilgang.

Jæren Regnskap AS

Beliggenhet: Kleppe
Kontaktperson: Oddmund Wiig, 51788650,
oddmund@j-regnskap.no
Web: j-regnskap.no

Jæren Regnskap AS tilbyr små og mellomstore
bedrifter personlig oppfølging og kompetanse på
regnskapsføring, lønn, edb-løsninger, fakturering,
budsjett, årsoppgjør og økonomisk rådgivning.
Jæren Regnskap AS ble stiftet i 1982 så vi har
over 30 års erfaring i faget. Selskapet tilstreber
seg stadig å følge med i den teknologiske
utviklingen i bransjen, og kan nå tilby gode
løsninger for deg og din bedrift.

Leading Change AS / LEAD/

Beliggenhet: Stavanger
Kontaktperson: Leif Ostermann, 46428283, leif.
ostermann@leadingchange.no
Web: leadingchange.no

LEAD/ offers advertisement, executive search &
recruitment & staffing and consulting services to
our customers and clients. Our niche is to apply
the specialized competence of high quality former
military personnel, with a strong ethical
foundation, and international experience for
encased efficiency and to realize ambitious
business goals and objective.

North Sea Rigs AS

Beliggenhet: Stavanger	
Kontaktperson: Heidi Baugstø,
hb@northsearigs.com
Web: northsearigs.com

North Sea Rigs AS (“NSRAS”) provides a unique
framework to manage the building of rigs and
vessels in China on behalf of Owners at
competitive prices. NSRAS can provide a
complete project management service and
through its agreements with financial institutions
can assist in sourcing equity and debt finance if
required. NSRAS provides a complete
management solution including site construction
management and technical support in China.

Toolserv AS

Beliggenhet: Stavanger
Kontaktperson: Jon Eirik Kvithyll, 51 31 55 85,
jon.eirik@toolserv.no
Web: toolserv.no

Toolserv AS is focused on delivering quality and
has invested in state-of-the-art equipment, such
as the new AMC RT Torque system, in order to
serve our customers in the best possible manner.
The company is a coalition of experienced oil
field personnel and mechanics whose wide-
ranging backgrounds offer a diverse skill-set. By
ordering services from Toolserv AS you will get
all required maintenance for
your tools through one
supplier.

Core Coaching

Beliggenhet: Stavanger
Kontaktperson: Marit Simonsen Ohm, marit.
ohm@core-coaching.no
Web: core-coaching.no

Core Coaching bidrar til pesonlig og verdibasert
oppfølgning og utvikling ved:
Omstilling/nedbemanning/arbeidsledighet
Karriereendring
Ledelse/prestasjonsutvikling
Balanse jobb/privatliv
Personlig vekst

Carnain AS

Beliggenhet: Ålgård
Kontaktperson: Øyvind Nernæs, 99269082,
oyvind.nernaes@carnain.com	
Web: carnain.com

Carnain AS are a company that are experts at IT
operations. The company has wide knowledge
about many types of technologies, but it´s
specialty is the Microsoft System Center
portpholio. Carnain are situated strategicaly 16
kilometers from one of Norways main business
centers and Oil capital, Forus.

41

Nye medlemmer siden sist

Opplæringskontoret i
Dalane

Beliggenhet: Egersund
Kontaktperson: Tom Rasmussen,
tom@okidalane.no
Web: okidalane.no

Opplæringskontoret er et samarbeidsorgan for
lærebedrifter/medlemsbedrifter i Lund,
Bjerkreim, Sokndal og Eigersund Kommune.
Opplæringskontoret har som formål og
effektivisere og koordinere medlemsbedriftenes
opplæringsvirksomhet, samt bidra med god
faglig kvalitet over opplæringen.
Opplæringskontoret driver aktiv oppfølging av
lærlingene og bidrar til at hver enkelt lærling
oppnår nødvendig komptanse som kreves for å
bli en dyktig fagarbeider i det enkelte yrket.

O.B. Wiik as

Beliggenhet: Sandnes
Kontaktperson: Kjell Ove Rossehaug, 90749903,
korosseh@gmail.com
Web: obwiik.no

O.B.Wiik Haller, Telt & Presenninger utvikler,
produserer, leier ut og selger plasthaller og
stålhaller som blant annet kan brukes som
lagerhaller og produksjonshaller, men selskapet
er nok like kjent for sine telt, presenninger og
arrangementsløsninger. O.B.Wiik leverer alltid
høy kvalitet til konkurransedyktig pris.

IFRA eior as

Beliggenhet: Stavanger
Kontaktperson: Erik Johanesen,
epjo@ifra-eior.com
Web: ifra-eior.com

IFRA EIOR AS (IFRA) is short for ‘Integrated
Field Reactivation Architects & Enhanced
Increased Oil Recovery’. IFRA was founded in
2011 and consists of personnel with wide
international experience within reservoir
management, advanced recovery techniques and
project management throughout the entire E&P
value chain, including field decommissioning.
IFRA are the only oil service company aiming to
help clients reactivate mature fields, increasing oil
recovery by 15-25 % and extending field life by
10+ years. They do this by combining
conventional oil recovery technology (IOR) and
advanced new technology
(EOR) at break-even prices
around 30-50 USD/ bbl.

Integrate Renewables AS

Beliggenhet: Stavanger	
Kontaktperson: Wim Lekens, 91881049,
wim@irenewables.no
Weg: irenewables.no

Integrate Renewables AS er en norsk bedrift med
hovedkontor i Stavanger, Norge. Selskapet har
spesialisert oss innenfor desentralisert fornybar
energiproduksjon. Om det er på hytter, boliger
eller næringsbygg kan Integrate Renewables
prosjektere, installere og vedlikeholde fornybare
anlegg for energiproduksjon. Integrate
Renewables tilbyr skreddersydde løsninger til
ditt tak og behov. Enten det er flatt, skrått eller
om du ønsker en integrert løsning.

Devo AS

Beliggenhet: Stavanger
Kontaktperson: Per Ween, 40002177,
per@devo.as	
Web: devo.as

DEVO skal levere kvalitet i entrepriser gjennom
riktig bruk av ressurser og kompetanse for å møte
kundens forventninger! DEVO er en solid
nysatsing etablert av erfarne fagpersoner med
lang fartstid i byggebransjen. DEVO skal være en
allsidig byggentreprenør som kan påta seg de
fleste typer oppdrag innen byggebransjen.
DEVO tilbyr tjenester innen:
Nye næringsbygg
Rehabilitering, offentlig og privat
Nye boligbygg
Rehabilitering
Nye offentlige bygg
Skadesanering og
oppbygging etter
forsikringsskader

Fjordkraft AS

Beliggenhet: Fyllingsdalen
Kontaktperson: Erik Royland,
erik.Royland@fjordkraft.no
Web: Fjordkraft.no

Fjordkraft tilbyr gode strømavtaler til privat- og
bedriftskunder over hele landet, og selskapets
prisvinnende kundesenter er tilgjengelig på 06100
alle hverdager fra 8 til 20. Fjordkraft tilpasser
avtalen sin etter din bedrift, du kan spare mye
ved å velge riktig avtale. Valg av avtale kan være
viktig for å redusere strømkostnadene for din
bedrift.

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

42

Steinar Aasland • Styreleder i Næringsforeningen

styreleder

Akkurat stor nok

Demokratiet vil lide, dersom
kommunene blir større.
Tjenestetilbudet vil bli
sentralisert og byråkratiet
vil vokse. Det vil ødelegge

identiteten vår, dersom vi skal gå sammen
med nabokommunen. De er bare interessert
i å sluke oss. Vi har ingenting å tjene på en
sammenslåing, snarere tvert imot. Vi har
det jo så bra som vi har det, hvorfor skal vi
endre på noe? Har du hørt argumentene
før? Regner med det ja. Mostanden mot
kommunesammenslåing er massiv i
mange kommuner, i alle fall dersom du
hører på mange lokalpolitikere. Jeg avfeier
heller ikke argumentene deres som totalt
irrelevante. Identitet betyr noe, utvilsomt.
På samme måte som stordriftsfordeler er
godt dokumentert, er det også dokumentert
at det er noe som heter stordriftsulemper.
Det er heller ikke slik at alle innbyggere
i alle kommuner vil få det bedre med en
kommunesammenslåing. I noen tilfeller er
det en fordel å ha folkevalgte som slipper
å ta hensyn til helheten og som bare kan
jobbe for din bygd og din bydel.

Ingen jobber for løsrivelse
Men det som likevel undrer meg ganske
kraftig er at dersom fordelene med å være
mindre er såpass mange og sterke - og
det er knyttet så mye historie og sterk
lokalidentitet til gamle kommunegrenser
som mange vil ha det til, hvorfor er det så
godt som ingen som seriøst arbeider for
å splitte opp en eneste kommune? Blant
landets 428 kommuner, har jeg ikke klart
å registrere ett eneste seriøst initiativ for å
dele noen av dem, til tross for at de aller

fleste er resultatet av tvangssammenslåinger
på 60-tallet.

Siden Randaberg mener de har det best
alene og er store nok som de er, hvorfor
mener ikke Høyland i Sandnes det samme?
Høyland var den store kommunen i dagens
Sandnes før sammenslåingen i 1965 med
over 20.000 innbyggere. Sandnes hadde
bare 4.000. Høyland hadde nok vært 30.000-
40.000 innbyggere i dag, minst – og mer enn
store nok til å stå på egne ben. Motstanden
mot sammenslåingen i 1965 var massiv,
men det er ikke mange blant de folkevalgte
som i dag vil ut av Sandnes kommune. Det
samme gjelder for Madla. De hadde 6.000
innbyggere før de ble tvangssammenslått
med Stavanger i 1965. I dag er de nesten
20.000. Mer enn nok til å bli en egen
bærekraftig kommune.

I både Sandnes, Sola og Randaberg
er det betydelig skepsis, for å si det
mildt, mot å slå sammen storbyområdet
til en bykommune. Men i Bergen, der
storbyområdet allerede er samlet i en
kommune etter at Arna, Fana, Laksevåg
og Åsane ble innlemmet i Bergen i 1972, er
det ingen av lokalpolitikerne som snakker
varmt om løsrivelse for storbykommunens
klamme grep, til tross for at tre av disse
bydelene hadde vært store kommuner på
egenhånd med rundt 40.000 innbyggere –
om de hadde stått alene.

Betinget
Ut av dette er det nærliggende for
meg å konkludere med at motstand og
skepsis mot kommunesammenslåinger,
betinger en kommuneadministrasjon
med tilhørende lokalpolitikere. Uten

Hvorfor er det ingen som kjemper for å splitte opp kommuner? Hvorfor er det
ingen på Høyland og på Madla som vil bli selvstendige igjen, når fordelene med
mindre kommuner er såpass mange og åpenbare som motstanderne av
regjeringens kommunereform vil ha det til?

dette tospannets faktiske eksistens, er det
ingen av betydning som ser fordelen av
gamle kommunegrenser og heller ingen
i befolkningen som har et engasjement
for dem – til tross for all verdens
lokalpatriotisme. Med andre ord, uten noen
som frykter for sin posisjon og sin stilling,
ingen mostand eller kamp. Alternativt
fikk Schei-komiteen på 60-tallet, som i
stor grad har lagt grunnlaget for dagens
struktur, en visjon fra Gud om hvor de
perfekte kommunegrensene i Norge burde
være, for evig og alltid. Men siden antallet
kommuner i Norge har variert betraktelig
gjennom de siste snart 200 årene, fra under
400 til nesten 800 – velger jeg å tro det
første.

I skrivende stund er det kun ni
kommuner i Norge som har bestemt
seg for å slå seg sammen, til tross for
at regjeringen har beordret samtlige
til å vurdere mulighetene. Dette til
tross for at svært mange, både blant
fagfolk, i næringslivet og også blant
politikerne på Stortinget, mener at
dagens kommunestruktur er uheldig.
Den utbrette holdningen synes å være at
kommunesammenslåing er fornuftig, så
lenge vi slipper selv. Enten kommunen
er liten eller stor, har vokst helt sammen
med sine søstre og brødre eller har
to timers reisetid fra kommunesenter
til kommunesenter, mener de dagens
kommunestruktur er den mest naturlige –
for sin egen del. Det minner meg om Inger
Hagerups dikt: Liten? Jeg? Langtifra. Jeg er
akkurat stor nok. Fyller meg selv helt, på
langs og på tvers, fra øverst til nederst. Er
du større enn deg selv kanskje?

Alternativt fikk Schei-komiteen på 60-tallet, som i stor grad har lagt grunnlaget
for dagens struktur, en visjon fra Gud om hvor de perfekte kommunegrensene

i Norge burde være, for evig og alltid.
Steinar Aasland

HOLD EN HÅND
PÅ RATTET NÅR DINE
ANSATTE KJØRER BIL

36% AV DØDSULYKKENE PÅ VEIEN ER ARBEIDSRELATERT,
22% AV DEM SKYLDES FØRERE I RUS. HJELP OSS Å FÅ TALLET NED.

SYSTEMATISK ARBEID KAN GI NYE MULIGHETER FOR DIN VIRKSOMHET
ELLER KOMMUNE, MELD DEG PÅ KONFERANSEN!

5. APRIL, STAVANGER FORUM

PROGRAM OG PÅMELDING

http://www.rogfk.no/Arrangementer

(under arrangementer «Ta sjansen på sikkerhet»).

Bindende påmelding.

44

Rogaland er hardest rammet.
Rogaland er fortsatt det største
oljefylket med 37 prosent av all
aktivitet basert på plasseringen
av selskapenes hovedkontor.

Men vi er ikke det fylket som er flinkest
utenfor landet. Dette har blitt fremhevet
av blant annet NHO. Det skyldes selvsagt
flere ting. For det første er flere større
internasjonale serviceselskaper etablert her
med sitt norske datterselskap. Det vil si de
er internasjonalisert til Norge. De skal bare
være i Norge, og størrelsen på etableringen
går opp og ned med deres aktivitet på norsk
sokkel. For det andre er det mange selskaper
her som lever av å være lokal representant
for internasjonale produkter. Disse er agenter
eller representanter, eller kall det hva du vil.
Men utenfor Norge har de ingenting å gjøre,
for der er det andre som har rettighetene
til å selge de samme produktene. For det
tredje er mye av industrien servicebasert
mot drift på norsk sokkel. Det kan være alt
fra mekaniske verksteder, til bedrifter som
driver med elektro og automasjonsservice
på sokkelen. I tillegg til alt dette har vi hatt
kapasitetsproblemer og flere bedrifter har
ikke sett noen grunn til å gå over bekken etter
vann.

Men nå har det blitt tørke i denne bekken.
Derfor er det krise i industrien.

Gleder meg
Men nettopp derfor gleder det meg ekstra å
se de som gjør det bra. I slutten av januar stod
det en artikkel i Stavanger Aftenblad under
overskriften: Sitat: Øglænd gjorde suksess i
Russland – nå vil de ha med flere bedrifter
utenlands. Videre forteller Geir Austigard at
"valutakursen og effektivisering internt gir
bedriften en fantastisk mulighet internasjonalt
og han forteller at de jobber med å dra fordel
av dette. Han har også en klar oppfordring til
industrien om å reise utenlands. Men han ser
at mange nøler." Det heter videre: "Øglænd
Systems henter 87 prosent av inntektene
sine fra aktivitet i utlandet. Det er et enormt
marked der ute" sier Austigard. "Ja det har
blitt mindre, men det er fortsatt enormt." -
Så langt sitat fra Aftenbladet. Historien er
tilgjengelig på bedriften sine hjemmesider.

Det er helt fantastisk at en bedrift som
lager noe så tilsynelatende enkelt som
opphengsystemer og kabelbaner kan med
utgangspunkt i Norge være verdensledende
innen sin nisje. Jeg var selv en av Øglænd

Systems "offshore-kunder" allerede i 1982 og
har fulgt bedriften siden da. Suksess skyldes
selvsagt dyktige folk og målrettet arbeid over
tid. Ingen bryter som skrues av og på fra det
ene året til det neste.

Produkter som kan levers
Så kan andre si at det er lett for dem. De leverer
bare et produkt, får betaling og ferdig med det.
Kunden tar seg selv av installasjon. Det er for
så vidt riktig, men mange norske bedrifter er i
samme situasjonen. De har teknologiprodukter
som kan leveres. Trenges det lokal
sammenstilling og etter salg service er det alltid
lokale bedrifter en kan inngå samarbeid med
om en ikke ønsker å gjøre alt selv.

Og mange bedrifter har suksess ute.
Norge eksporterer teknologi og tjenester til
internasjonal olje- og gassindustri for mer en
det doble av hele sjømateksporten.

Men ikke bare rene teknologileverandører
gjør det bra. Også rene servicebedrifter
samt bedrifter som kombinerer teknologi og
tjenester gjør det bra internasjonalt. Også i
Russland. Et eksempel er Roxar på Forus. De
har en stor del av sine inntekter fra nettopp
Russland. De greier i disse dager å møte
press på priser med økt markedsandel. Roxar
utfører reservoar modellering og er avhengig
av tett kontakt med kunde fra dag til dag.
Da må du ha folk på bakken der kunden
er. Det har Roxar. De har jobbet i Russland
over tid og nyter stor tillit hos de russiske
oljeselskaper.

Et annet eksempel er Aker Solutions MMO
divisjon som ledes fra Jåttåvågen. De har stor
suksess i Canada og har nylig sikret seg den
store modifikasjons og vedlikeholdsavtalen
på Hebron for ExxonMobil. Her er en også
avhengig av lokal tilstedeværelse. Men det
er ingen tvil om at Canada etterspør norsk
teknologi og kvalitet.

Jeg kunne nevnt mange andre lokale
bedrifter som gjør det bra ute, og flere
markeder har høy aktivitet, kanskje spesielt
i Midt Østen. Deres høye aktivitet er en av
årsakene til lav oljepris og lavere aktivitet i
Norge. I tillegg åpner Iran seg opp som et
mulighetens marked.

Senterpartiet kjørte som slagord en
periode at en måtte ta hele landet i bruk. Jeg
vil hevde at norske leverandører må ta hele
verden i bruk. Da er markedet fortsatt veldig
stort.

De fleste er enige i dette. Problemet er bare
at tidene er nå så dårlige og bedriftene sliter.

Og da er det flere som ikke skal bruke penger
på internasjonalisering når en ikke er sikker
på at det betaler seg tilbake i løpet av kort
tid. Jeg forstår det. Men for to år siden hadde
de samme bedrifter ikke kapasitet til å gå ut,
eller det hele ble halvhjertet. For bedriftene
hadde mer enn nok med å møte etterspørselen
fra kundene hjemme. Ingeniører og fagfolk
var mangelvare. Så da kommer det naturlige
spørsmålet: Når er det den rette tida?

Alltid den rette tida
Etter min mening er det alltid den rette
tida. En må bare gjøre det helhjertet. Det
begynner med markedsundersøkelser,
konkurrentanalyser, alternative entry-
strategier, kundebesøk etter kundebesøk
etter kundebesøk, før en bestemmer seg. Det
holder ikke for en leder å ta en beslutning når
en står og pusser tennene om morgenen, ei
heller over en pils i en bar sammen med gode
venner som kjenner noen som kjenner noen i
et oljeselskap en plass der ute.

Skal en lykkes må en legge planer og
jobbe systematisk over tid. Begynne i dag og
fortsette i morgen. Justere planer etter som
en lærer mer. Fortsette, fortsette og fortsette.
Det som gir suksess i Norge gir ofte suksess
utenfor Norge, riktignok tilpasset lokale
forhold. Men heller ikke noe mindre innsats
kreves. Derfor må de beste folkene settes av
samtidig som det rekrutteres lokalt.

Jeg skal avslutte med en liten historie:
I april 2010 var vi en stor gruppe som
ble sittende askefast i Korea etter at vi
hadde besøkt Hyundai for å sikre norske
leverandører til Eni's Goliat-prosjekt. De fleste
var opptatt av å komme seg raskest mulig
hjem og jobbet med å finne ut hvordan en
kunne komme inn til Europa. Men en erfaren
salgsmann fra Karmøy var mer opptatt av
hvor han kunne selge nå. Så med visum til
Kina ble turen lagt til Dalian, Nantong og
Shanghai for å besøke kunder der. Deretter
ville det nærme seg OTC i Houston. Og i
Houston området var det jo flere potensielle
kunder å besøke i forkant. Dermed ble
salgsturen til Korea forlenget med tre
uker. Kona fikk en telefon med forklaring.
Bedriftsledelsen applauderte med god grunn.

Skal en ha suksess internasjonalt er det
viktig å finne folk med den type innstilling.
Liker en det ikke så finn på noe annet. Vi
konkurrerer om å bli verdensmestre, ikke
kretsmestre. Da må de som vil være med
dimensjonere tankene deretter.

I dag er avisene preget av oppsigelser og alt som vondt er, og med god grunn. Tidene
er vanskelige. Det er nok og slik at pessimismen smitter og forsterker krisen. Vi har på
kort tid gått fra at hovedproblemet var mangel på ingeniører til at oppsigelser er noe
som kan ramme alle, selv om en er aldri så dyktig.

Kom dere ut

bjørn vidar lerøen • Spesialrådgiver Norsk olje og gass

energikommentaren

45

46

Organisering dreier seg
mye om å fordele ansvar
og myndighet innen
organisasjoner eller mellom
organisasjoner av ulike typer.

Ansvar innbærer å fordele oppgaver.
Myndighet er retten til å bestemme hva
som skal gjøres og hvordan. En utfordring
man møter i organisasjonsverden er
at det oppstår grenser som gjør at det
blir uklart hvem som har ansvar for
hva. Når arbeidsdelingen er fastlagt,
oppstår gjerne to problemer. Det ene er
at ansvarsfordelingen ikke er forstått eller
ikke akseptert. I restaurantverden kommer
dette til utrykk i at alle servitørene sier at
”det er ikke mitt bord”, med det resultat
at gjesten sitter der uten vått eller tørt.
Det andre er at det kommer nye oppgaver
som leiter etter noen som tar ansvar eller
fatter de nødvendige beslutningene. Dette
er et fenomen som fanges opp i uttrykket
”falle mellom to stoler”. I livet innen og
mellom organisasjoner kan det oppstå
krigssoner med demarkasjonslinjer og
ingenmannsland. Det skytes dann og vann,
men mest skjer det ingenting, inntil noen
tar initiativ og bygger bro mellom partene.
Broer har likevel grenser. I den svensk/
danske serien ”Broen” starter intrigen
med at et lik ligger plassert nøyaktig der
grensen mellom Danmark og Sverige går
på Øresundbroen. Hvem har ansvaret for
etterforskningen, Sverige eller Danmark?

Grensene på Jæren
På Jæren har vi 50 år gamle
kommunegrenser. Til glede for
nærdemokrati og evnen til å husholde
og prioritere det viktigste (blir
administrasjonen for robust mister man
lett den evnen). Til besvær fordi det blir
mange grenseproblemer og lite effektiv
teigdeling. Der det er en elv som er
grensemarkeringen, må det bygges en bro.
Det er som nevnt flere slike på Jæren.

Mens veiene rundt blir brede, har disse
broene fått leve sitt liv som flaskehalser
år etter år. På Fv 505 har vi i friskt minne
den smale og stygge jernbroen fra 1934
som forbandt Sandnes og Klepp ved
Foss-Eikeland. Vi ble vant til den. Lite

skjedde inntil det i 2004 ble alvor i planene.
Julegaven til folket sør for Figgjoelva ble
i 2010 en ny bro til en prislapp på vel 60
millioner - inkludert en rundkjøring med et
fint kunstverk som illustrer tre Figgjo-lakser
– to spretne og en som er så slapp at den må
ha vært utsatt for landbruksforurensning.

Frøyland bru
Skigarder lever ikke evig, men det
synes grensebroen mellom Time og
Klepp – Frøyland bru – å gjøre. De siste
generasjonene har her lært folkeskikk og
vennlighet når det ikke er noen kjøreregler
som forteller hvem som har forkjørsrett,
de som kommer fra Klepp eller de som
kommer fra Time.

Av de to ordførerne som burde dele på
skylda for at intet har skjedd med broen
på deres vakt, synes ifølge avisoppslagene
å tyde på at Times Reinert Kverneland får
mest kjeft. Forklaringen kan være at Time-
buen er arrigere enn den mer lame Klepp-
buen, eller at det har sin årsak i at det er flere
fra Time som krysser broen enn Klepp-
buer. Frøyland bru minner oss om Øystein
Sundes vise om den danske campingvogna
som punkterte på Låtefoss bru og at det ble
dannet seg et idyllisk samfunn der. En slik
idyll kan også oppstå når Orstad/Kvernaland
skal realisere Bybåndet sør. Noen drømmer
om en by på Lillehammers størrelse der.
Prognosene forteller at over 15 000 biler skal
passere Frøyland bru når utbyggingen er
ferdig. Utbedres ikke broen blir det nok så
stillegående køer at den nye byen kan søke
om å bli tatt opp i slow city-bevegelsen.

Grensene mellom kommunene på Jæren er gjerne avtegnet med naturens egne
merker: Elver, kanaler og knaustopper. Er det en elv som er grensemarkeringen må
det bygges en bro mellom de to kommunene. Det er flere slike på Jæren, og de er
bygget for en gammel tid med smalhals og broene ble smale og svake for akseltrykk.

Et vesen
I det offentlige Norge har vi noen
organisasjoner som ender på vesen. De
høres litt skumle ut. Og de er meget gamle,
har faglig autoritet og de kjenner det
poliske spillet godt. De kalles helsevesen,
brannvesen, havnevesen og mange andre
vesen. Vegvesenet er det vesenet som
sannsynligvis har fått institusjonalisert
mer makt enn våre folkevalgte på alle
nivåer, inklusiv samferdselsministeren
fra Time og som har passert Frøyland
bru fra krabbestadiet. I forrige måned
varslet Statens vegvesen oppstart av et
prosjekt som kan fjerne jærbilistenes
største irritasjonsmoment. Kommunene
var ikke informert. Aftenbladet skriver:
”Varselet kom helt overraskende, også
på kommunalsjefen i Time, Bjørn Meling,
som er kjent for å ha kontroll med alt som
skjer i hans egen kommune. – Jeg hadde
faktisk ikke hørt noe om Frøyland bru før
jeg onsdag kveld gikk gjennom mailene
mine hjemme”. Det kan nevnes at Frøyland
bru kom inn i bildet fordi vegvesenet
skal utvide Rv 44 og at de trenger en
omkjøringsvei for å realisere dette
prioriterte prosjektet, og ikke på grunn av
Orstad/Kvernaland-utbyggingen.

Kommunesammenslåing
Jeg startet ut denne artikkelen med en
forestilling om at de smale grensebroene
var resultat av det vanlige grensesyndromet
vi møter mellom kommuner og andre
organisasjoner. Tilfellet Frøyland bru, tyder
på når det gjelder å binde sammen veier
i distriktet er at det ikke er kommunene
som rår, heller ikke Fylkeskommunen
som faktisk har en regional rolle i å
binde sammen. Nei, her er det nok
Vegvesenet som er maktfaktoren som må
overvinnes. Ytterligere forsterket blir denne
konklusjonen når jeg av venner blir gjort
behørig oppmerksom på at det ikke bare er
grensebroene som er smale. Det er også de
eldre broene innen kommunene. Den svært
trafikkerte broen over Øksnevadporten er
et godt eksempel. Her har sikkert en annen
etat som lider av demokratisk underskudd,
Jærbaneverket, også noen egeninteresser
som skal ivaretas.

spaltisten

Refleksjoner rundt Frøyland
bru og grensesyndromet

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

Forklaringen kan være at
Time-buen er arrigere enn
den mer lame Klepp-buen,
eller at det har sin årsak i at

det er flere fra Time som
krysser broen enn Klepp-buer.

Einar Brandsdal

Er din bedrift medlem?
Som medlem i Næringsforeningen får du tilgang
til Norges største næringslivsnettverk. Her treffer du
kolleger, potensielle kunder og leverandører.

Velg mellom 180 møter årlig med over 10.000 deltakere.
Temaene setter dagsorden og blir ofte fulgt opp av pressen.

NÆRINGSFORENINGEN SKAL VÆRE:
» Dagsordensettende og synlige i det offentlige ordskiftet.
» Modige i rollen som interesseorganisasjon og utfordre vedtatte sannheter.

KONTAKT OSS:

Randi Mannsåker, prosjektleder
Mobil: 464 129 59
Epost: mannsaaker@naeringsforeningen.no

 ÅRSKONTIGENT 2016

1 - 5 ansatte .. 3.000,-
6 - 15 ansatte .. 3.500,-
16 - 30 ansatte .. 5.500,-
31 - 50 ansatte ... 8.500,-
51 - 70 ansatte .. 10.500,-
71 - 100 ansatte .. 15.000,-
101 - 150 ansatte 20.000,-
151 og oppover ... 25.000,-
Studenter .. 500,-
Pensjonister ... 600,-
Gründere første år 1.500,-

For mer info se rosenkilden.no

BLI HØRT
BLI BEDRE

BLI MEDLEM

Bli medlem - helside.indd 1 25.02.2016 11.29

48

49

Jostein Soland

Kilden

Om oljå og oss...

"Reports that say that something hasn't happened are always interesting to me, because, as we know, there are
known knowns; there are things we know that we know. There are known unknowns. That is to say, there are
things that we now know we don't know. But there are also unknown unknowns. There are things we do not
know we don't know", sa den amerikanske forvarsministeren Donald Rumsfeld under Irak-krigen i 2002.

"The unknown unknowns" omtales i
økonomisk teori som sorte svaner. I Norge
visste vi ikke at vi ikke visste at det det
var olje i Nordsjøen. Norges geologiske
undersøkelse (NGU) hadde i 1958 sagt at
det ikke var spor etter hydrokarboner. I
1969 fant vi Ekofisk - en formidabel "sort
svane" seilte opp på Nordsjøen.

Norge har nå pumpet olje i 50 år. Da er
det betimelig å spørre som International
Research Institute of Stavanger (IRIS):
«Hva har oljen gjort med oss?" Dette
forskningsprosjektet analyserer "oss" på
kryss og tvers. Målet med all analyse,
syntesen, er å gi ny innsikt. Ved å
systematisere det vi vet, og søke etter svar
på det vi vet vi ikke vet.

Spørsmålene er mange
Prosjektet er blitt til en meget lesverdig bok
redigert av sosiologene Nils Asle Bergsgard
og Anders Vassenden med bidrag fra fem
andre forskere innenfor sosiologi, historie,
litteratur, kunst og arkitektur. Vi får til dels
glitrende analyser, som Nils Rune Langelands
av aristokrati og ulike høstningsregimer,
eller Heming Gujords diskusjon av
Øyvind Rimbereid og Tore Renberg som
modernistiske heimstaddiktere. Og vi får
sosiologiske analyser av kjent stoff.

Forfatterne har søkt «på radaren» etter
etterkrigsgenerasjonen og folket i regionen
fram til i dag. De poengterer at forhold kan
ligge «under radaren».

«Vi er ikke bare blitt nyrike, men også
«nylike» - er en av konklusjonene som
trekkes i prosjektet.

Dette «viet» er etterkrigsgenerasjonen
født 1945-50, babyboomerne eller 68-erne
som gjennomløp den store frigjøringen
fra religion og avholdsbevegelse. Og det
er barna til denne generasjonen – født
mellom 1975 og 1980 – som er gjenstand
for det store «radarsøket»: 39 personer
som «speiler befolkningen med tanke på
utdannelse, yrker, inntekt og kjønn», er blitt
dybdeintervjuet.

Forskerne har også trukket
inn historiske studier og relevant
skjønnlitteratur som gir arbeidet et
100-årsperspektiv.

Kan utviklingen av Stavanger tjene
som et prisme for utviklingen av Norge

og den vestlige verden de siste 40 årene?
Er trendene tydeligere i Stavanger enn
andre steder? Mye har vi nok både ant og
visst. Hvordan er vår egen verdiutvikling
og selvforståelse? Har rikdommen ført
til materialisme? Hvordan er det med
lagdelingen i samfunnet? Hva leser
vi? Hvilken bildekunst og arkitektur
foretrekker vi – og hvordan speiler vi oss
gjennom innredningen i våre egne hjem?

Svarene kan diskuteres
Vi lurer på hva som kan ligge «under
radaren».

Panelet består av 39 personer. Kan disse
gi representative svar?

Stavanger er småborgerskapets by
- historisk preget av lavkirkelighet og
motkulturer. Gjennom en drøy generasjon
er byen blitt landets oljehovedstad og
motoren i den norske velstandsutviklingen.
Stavangers «verden» er i sannhet blitt
forandret – fra etableringen av Det norsk
misjonsselskap i 1842 til funnet av olje
i 1969 - fra religions- og oljehovedstad
til Europeisk kulturhovedstad i 2008.
Bergsgard og Vassenden mener å ha
"moderert forestillingen om Stavanger som
noe særegent: Byen og regionen går mer og
mer i ett med resten av landet, både sosialt,
verdimessig og kulturelt.»

Den økonomiske utviklingen er kommet
"folk flest" til gode. Den demokratiske
fordelingen har gitt en bedre balanse
mellom økonomisk og kulturell kapital,
mellom byens gamle "aristokrati" og
innbyggerne ellers. Videre studeres
endringen i verdisyn fra «Det mørke
fastland» til «Open Port»: Den teknologiske
tenkemåten har langt på vei erstattet den
religiøse. Smak og estetikk har skapt nye
symbolske grenser mellom folk.

Gjennom en drøy generasjon som
landets oljehovedstad har byen vært
motoren i den norske velstandsutviklingen.
Blikket har vært rettet vestover - over
havet og ikke mot Østlandet: "Stavanger
har framstått som et klasseløst
innhøstingsregime (av fisk og olje) der den
småborgerlige figuren ble en symbiose
som fanger inn både idealismen og den
jordnære praktiske sans, det radikale og
det konservative, eliten og oppkomlingen,

omlandet og byen, bedehusmannen og
begersvingeren." Leser vi.

"Under radaren"
"Veksten i inntektsnivået har vært sterkere i
Stavanger enn i de andre storbyene i Norge.
(...) For også ulikhet i inntektsnivået har
økt, og forskjellen er nå størst i Stavanger av
storbyene." Leser vi.

Her er vi ved vår kanskje viktigste
"radarfangst". Som medlem av
etterkrigsgenerasjonen mener vi å se
at todelingen av økonomien ikke er
fanget opp: "Di i oljå og adle oss andre".
Oljeselskapene har måttet svare 53 prosent
"oljeskatt" pluss 25 prosent selskapsskatt -
hvilket gir 78 prosent skatt på overskudd.
Lønninger og frynsegoder er kostnader
som kan trekkes fra før skatt. Slik sett
koster 100.000 kroner i høyere lønn for en
oljeingeniør arbeidsgiveren 23.000 kroner,
mens tilsvarende blir 73.000 kroner for
andre arbeidsgivere. Slik fikk Stavanger
landets høyeste lønninger og som i sin tur
drev boligprisene til Norges-toppen.

Det offentlige sakket akterut, og lærere
og helsepersonell fikk vansker med å
komme inn i boligmarkedet. Rekrutteringen
til noen av samfunnets viktigste jobber
sviktet.

Vi har vært nyrike, men ikke "nylike" -
mener vi å se under radaren. Ser vi en slutt
på de todelte økonomien? Kan dagens lave
oljepris bli et nødvendig korrektiv mot et
mer balansert samfunn? Nedbemanningen
i oljeindustrien er dramatisk for dem som
mister jobben - men samtidig vil den kunne
skape balanse mellom det offentlige og
private arbeidsmarkedet.

"Hva har oljen gjort med oss?"
avsluttes med kapitlet "Rike og like?"
Hvis nedgangen kan føre til at den
todelte økonomien blir historie, blir vi
virkelig likere. Vi ser nå at ungdommen
trekker til utdanninger innenfor helse-
og undervisningsfag, og at søknaden til
offentlige stillinger har eksplodert.

Ojefondets størrelse tilsier at vi fortsatt
er rike og har handlingsrom. Vi som er i
denne generasjonen, mener å se at viktige
forutsetninger for endringene fortsatt ligger
under radaren - som nasjon - og at vi igjen
kan bli likere.

50

INN EXPATS

EU seeks disruptive innovative
technologies, such as biotechnology and
healthcare innovation, green growth,
resource efficiency, marine growth, ICT-
development and smart-solutions. This
does not mean that oil & gas SMEs are
automatically excluded from the application
process. For example, SMEs can reduce
carbon footprints through energy-efficient
technologies for upstream oil & gas, Eirik
Velle Wegner Lønning explains.

Lønning is Innovation Norway’s EU
advisor, working with the new Enterprise
Europe Network Norge program. Lønning
has a Master`s degree in European politics
from Oxford and has been working in
Brussels as a government relation contact
and energy advisor in London. He already
has some useful contacts in Europe.
Right now his job is to open doors abroad
for companies who have international
ambitions and you could arrange a meeting
with him at the Innovation Norway
Rogaland office at Ipark.

Lønning explains that many businesses
avoid applications as it is time-consuming
and difficult. That’s why Innovation
Norway offers free counselling to assist
companies with their applications and
invite them to be a part in the European
network. He is very enthusiastic about this
new project and his job is assisting SMEs to:

• Apply for European funding
• Research new markets
• Participate in European Collaborative

R&D
• Access European tenders and contracts

• Commercialize new technologies, improve
products and services

• Protect your intellectual assets
• Access information on EU legislation

Lønning explains that the European
Funding program, “Horizon 2020 is the
biggest EU Research and Innovation
program ever with nearly €80 billion of
funding available over 7 years (2014 to
2020).” The SME instrument has been
designed to help fill a financing gap for
business innovators with international
ambitions. “As part of the Horizon 2020
program, the European Commission
is hand-picking potentially disruptive
businesses to invest and support as part of
the SME Instrument.”

Who should apply?
Lønning is in charge of Rogaland as well as
other districts in South-West Norway.
Your company has to meet some criteria:
•	“For-profit” SMEs based in EU or H2020

Associated Countries (includes Norway)
•	Innovative solutions to existing challenges

(green energy, smart technology, resource
efficiency etc.)

•	Global ambitions and high growth-
potential

•	Fewer than 250 employees
•	Less than €50 million turnover/ balance

sheet <€43 million

Process
Lønning further explains that there is a
process of three phases, each requiring its
own separate application, which is why
Innovation Norway will assist you through
the entire process if your company meet the
application criteria.

There is no such thing as a “free lunch”
he says, given that the application can be
challenging there has to be cooperation

between the company, Innovation Norway
and the EU Network in order to succeed.
An application requires a detailed plan, but
this is also what you need in order to make
it in the large European market of nearly
500 million people.

Phase 1	 – Concept & Feasibility Assessment:
lasts 6 months and provides €50 000
in funding

Phase 2	 – Innovation Project: lasts 1-2 years
and provides up to €2.5 million in
funding

Phase 3	 – Commercialization: provides
European networking and potential
access to risk finance

Several companies from the Stavanger
Area have received EU grants already.
Lønning says there are way too many
details to include them all in one article,
but Innovation Norway offers individual
consulting for companies who are
interested. More facts and links below.
There is lots of potential for companies
wanting to join the program, so don`t
hesitate to contact Lønning.

Contact information for Rogaland:
Eirik Velle Wegner Lønning,
Phone: +47 45 14 27 28,
E-mail: eiloe@innovationnorway.no

Money, money, money, from EU
“Money, money, money, must be funny, in a rich man’s world”, Abba sings. The
money we have in mind comes from EU’s funding program for SMEs. Innovation
Norway is Enterprise Europe Network’s partner organization in Norway, and their
expertise and services are available free of charge to all Norwegian SMEs,
including support to apply for EU funding. If your company is looking for business
abroad, this might be a useful article for you.

By: Inger Tone Ødegård

51

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
march:

08.03	 Arc of Life workshop
15.03	 INN Entrepreneur
16.03	 Science of Happiness
16.03	 Tourism – you might
	 have a key role
And several sports events TBA

www.rosenkilden.com

http://www.enterpriseeuropenetwork.
no/no/English/

http://ec.europa.eu/easme/en/horizons-
2020-sme-instrument

www.innovasjonnorge.no/no/Nyheter/
eu-program-styrker-norske-bedrifter/#.
VrSHDE32ZaR

Factbox:

52

Mange norske bedrifter
har mye å bidra med i
Midtøsten. Men det er nok
enda mer tidkrevende å
komme inn på enn andre

markeder der norsk oljeservice eksporterer
til, sier Stokke.

Geir Stokke har totalt bodd 11 år i
Midtøsten, fordelt på to perioder siden
90-tallet. Han har jobbet for selskaper som
Proserv og Roxar, og i tillegg drevet sitt
eget selskap ScandArabian House FZ-LLC i
sju år. Han er ingeniør og bedriftsøkonom,
med lang internasjonal erfaring. Nå bistår
han norske selskaper som ønsker å komme
inn på markedet i Midtøsten, slik han også
gjorde da han drev ScandArabian House med
hjemmeadresse i Dubai.

I 2013 omsatte norske oljeservicebedrifter
for rundt to milliarder kroner i Saudi-Arabia,
ifølge Rystad Energy. Deretter følger Oman,
Irak og Emiratene. Langt fra ubetydelig, men
likevel langt bak de store offshoremarkedene
i USA, Brasil, Sør-Korea og Storbritannia,
for å nevne noen. Derfor mener Stokke at
potensialet er betydelig, ikke minst nå når
Iran også åpnes opp.

- Araberne kjøper mye av det utstyret
de trenger. Derfor posisjonerer hele verden
seg for å komme inn på markedet, selv om
de etter hvert også har en ikke ubetydelig
hjemmeindustri, sier Stokke.

Nå er det en kjent sak at produksjonen
av olje på land i Midtøsten ikke er den mest
kostbare og teknisk krevende.

- Det betyr at de sjelden er interessert i
å utvikle dyrt utstyr selv. Men nå det først
finnes, vil de gjerne ta det i bruk dersom
prisen er riktig, sier Stokke.

Særlig har han tro på at produsenter av
nedihullsutstyr i Norge har et stort potensiale
for å lykkes.

Personlige relasjoner
- Hva er det som kjennetegner markedet i
Midtøsten?

- Personlige relasjoner er alltid viktig i
salg, men enda viktigere i Midtøsten enn de
fleste andre steder. Det er også en ganske
fremmed kultur å forholde seg til for oss, og
da kanskje særlig Saudi-Arabia og Kuwait.
Iran har vært lukket, men er nok mer åpent
enn mange har inntrykk av og interessen
er absolutt til stede for å samarbeide med
vestlige selskaper, sier Stokke.

Stavanger
Rekrutteringsindeks

1592

Det ble registrert 1874 ledige
stillinger i løpet av januar i
Rogaland. Det er en nedgang på 9
prosent sammenliknet med samme
periode i fjor, og 17 prosent lavere
enn 2013. Det er fortsatt færre
utlyste stillinger, men tendensen
mot at det jevner seg ut fortsetter.

feb.15 feb.16

Ledere 34 13

Ingeniør- og IKT-fag 88 51

Undervisning 198 171

Akademiske yrker 89 94

Helse, pleie og omsorg 707 559

Barne- og ungdomsarbeid 70 49

Meglere og konsulenter 65 52

Kontorarbeid 64 55

Butikk- og salgsarbeid 98 91

Jordbruk, skogbruk og fiske 27 26

Bygg og anlegg 173 106

Industriarbeid 156 118

Reiseliv og transport 89 89

Serviceyrker og annet arbeid 152 112

Uoppgitt 6 6

Totalt 2016 1592

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.

Februar 2016

utlyste jobber

Geir Stokke i LiseMa Invest bistår norske
virksomheter som vil inn på markedet i
Midtøsten. – Potensiale er stort, ikke minst
etter at Iran også er åpnet opp, sier han.

- Stavanger-regionen alene
kan fint øke eksporten sin til
Midtøsten med flere
milliarder kroner årlig,
dersom det satses riktig,
mener Geir Stokke i LiseMa
Invest. I en situasjon der det
norske oljeservicemarkedet
har krympet betydelig, burde
det vært interessant for
mange bedrifter i vår region.

- Midtøsten er et stort marked for Stavanger-regionen

tekst:
Egil Hollund
FOTO: Henrik Moksnes/BITMAP

53

Han advarer samtidig mot å tro at en
nysatsing i noen av landene i Midtøsten vil
gi umiddelbar inntjening.

- Teorien sier at det vil gå tre til fem
år fra du begynner å jobbe med et nytt
marked, til du får innpass og det begynner å
lønne seg. Jobber du smart, kan du kanskje
redusere dette fra 1,5 år til fire år, men det
krever ganske mye, sier Stokke.

Og ikke minst er det kostbart. Skal du
sende ned egne folk, må du dekke alle
utgifter selv, fra hus til helsetilbud og skoler.

- Araberne er også blitt mer og mer
skeptiske til selskaper som ikke satser
langsiktig i deres region. De har brent seg
på produkter og virksomheter som er inne

noen år, for så å forsvinne igjen. Derfor er
de også blitt mer og mer glad i firmaer som
etablerer seg med produksjonsvirksomhet i
landet, kanskje ikke så ulik den holdningen
vi har. Særlig Saudi-Arabia vektlegger dette
i større og større grad, sier Stokke.

Korrupsjon
Det er heller ikke til å stikke under
en stol at korrupsjon ikke er et
ukjent fenomen i Midtøsten, selv om
oppmerksomheten rundt dette som en
utfordring er gryende.

- Jeg har selv opplevd å måtte gå fra
kontrakter på grunn av forsøk på korrupsjon
og bestikkelser. Men det er fint mulig å

drive seriøst, dersom du vet hva du driver
med. Ikke minst er det viktig å nøye vurdere
hvilke lokale agenter du benytter deg av, sier
Stokke, også fordi det er svært vanskelig å
komme ut av et agentforhold i Midtøsten.

Han legger til:
- For lokale agenter, eller rettere

sponsorer, må du normalt ha i Midtøsten.
Uten er det svært vanskelig å komme inn
på markedet. Ofte er det også slik at selve
ordrene plasseres hos de lokale agentene.
Som du forstår, riktige valg av agent betyr
mye, og derfor er det viktig å bruke nok tid
på denne prosessen.

- Hvordan ser oljebransjen i Midtøsten
på Norge, norsk oljeindustri og norske
løsninger?

- Dyrt, men bra, er vel den generelle
holdningen. Er det godt nok for norsk
sokkel, er det godt nok de fleste andre
steder i verden. Dessuten er vi involvert i få
konflikter. Vi er et lite land langt mot nord,
og dermed uproblematiske å forholde seg til
for de fleste, mener Stokke.

Han minner også om at norsk
oljeserviceindustri nyter godt av en
valutagevinst på minst 20 prosent for tiden,
i tillegg til de effektiviseringsprosesser og
kostnadsbesparelser som allerede er satt i gang.
Det gjør at vi er mer konkurransedyktige
enn hva som har vært tilfelle på mange år.

- En stor fordel med Midtøsten og
araberne er også at de er veldig lojale
kunder, dersom du først er inne i varmen,
fastslår Stokke.

- Derfor, hvorfor ikke satse i denne
regionen som mange nordmenn anser for
vanskelig, men som har stort potensiale om
man nærmer seg markedet riktig og gjør
hjemmeleksen, spør han.

- Midtøsten er et stort marked for Stavanger-regionen

•	Midtøsten har blant de største
oljereservene i verden og Saudi-
Arabia er verdens tredje største
oljeprodusent. I tillegg har både Iran,
Irak, Kuwait og Emiratene betydelige
reserver.

•	Norsk oljeserviceindustri omsatte i
2013 for rundt to milliarder kroner i
Saudi-Arabia, ifølge Rystad Energy,
og noe mindre til land som Irak
og Emiratene. Til sammenligning
omsatte Norge for fire milliarder i
Nigeria, 11 milliarder i Angola, 16
milliarder til USA, 31 milliarder til
Brasil og 34 milliarder til Sør-Korea
samme år.

Midtøsten

54

Leif Egil Skjerahaug
Ny salgs og markedssjef i Delfi

Leif Egil Skjerahaug har sin bakgrunn fra finans,
IKT og konsulentbransjen, og har nærmere 20 års
erfaring med salg/rådgivning og rekruttering fra
ulike bransjer. Han har over flere år jobbet som
Salgssjef innen IKT relatert næringsvirksomhet.
De siste 5 årene har han jobbet med rekruttering
og utleie av personell innenfor finans- og
økonomifag. Her har han med annet hatt rolle
som regionsjef i Experis Norge som er en del av
ManpowerGroup. I Delfi skal han ha ansvar for
videreutvikling av kunderelasjoner, bygge
salgsorganisasjon og å gjøre Delfi mer synlig i
markedet.

Hilde Lindstrøm Berland
Ny regnskapsfører i Dataplan

Hilde Lindstrøm Berland startet som Aut.
Regnskapsfører i Dataplan Ryfylke AS 25. januar
2016. Hilde kom fra TF Regnskap AS.

Anders Lanne
Ny regnskapsfører i Dataplan

Anders Lanne startet som Regnskapsfører i
Dataplan Ryfylke AS 4. januar 2016. Anders
kommer rett fra studier ved Newcastle
University.

Camilla Therese Horrigmoe
Ny salgsansvarlig i Svipp

Det ligger mye verdi for oss i å satse i dårlige
tider. For eksempel oppdager stadig flere
bedrifter som frem til nå har hatt full utnyttelse
av eget materiell, at det er mer økonomisk å
outsource transport, og gjør en avtale der vi
overtar bil og ansatt. Dagens arbeidsmarked gjør
også at vi får tak i mange veldig dyktige sjåfører,
og det vil hjelpe Svipp med å gjøre en god jobb
for enda flere kunder. For å styrke dette arbeidet
har vi ansatt Camilla Therese Horrigmoe. Hun
tiltrådte stillingen som salgsansvarlig i Svipp
4. januar 2016. Camilla har over 14 års erfaring
fra logistikk og salg, etter sine økonomistudier
ved BI Stavanger. Hun har bla. jobbet som
skipsmekler i Millennium Shipping AS , vært
leder for innenlandsavdelingen til Schenker
Stavanger, og kom til oss etter ca. 3 år som selger
i DSV. Der hadde hun ansvaret for salg av
biltransport på innland og utland for kunder i
Rogaland og Hordaland. Hun treffes på
tlf 995 70888 eller mail camilla@svipp.no

Aleksander Haarr
Ny forretningsutvikler i Integrate
Renewables

Haarr er utdannet innenfor økonomi og vil hos
Integrate Renewables bidra med
markedsanalyser, utvikling av
forretningsmodeller samt prosjektering av
solenergianlegg. Integrate Renewables er basert i
Stavanger og prosjekterer samt installerer
solcelleanlegg til hytter, boliger og næringsbygg.
Aleksander ser frem mot å kunne jobbe i en
bransje som både er fremtidsrettet og spennende.
Med Aleksander på laget har Integrate
Renewables flere dyktige medarbeidere som vil
kunne tilby sin ekspertise i prosjekteringen av
små og store solcelleanlegg.

Geir Nilsen
Seksjonsleder i Rogaland brann og redning

Etter 12 år i personalavdelingen, har Geir Nilsen
nå startet opp i jobben som seksjonsleder for drift
og vedlikehold i Rogaland brann og redning IKS.
Geir har lang erfaring fra brannvesenet, allerede i
1991 ble han ansatt som branninspektør – og
senere brannsjef – i Time kommune. I 1999 gikk
han over til brannvesenet i Sandnes som
inspektør i forebyggende avdeling, før han i 2004
fikk stillingen som plan- og personalmedarbeider.
De siste årene har han hatt rollen som
personalrådgiver. Som seksjonsleder for drift og
vedlikehold får Geir ansvar for mange varierte
oppgaver. Han får personal- og HMS-ansvar,
ansvar for drift og vedlikehold av biler, verksted
og brannstasjoner, vaskeri, sivilforsvarets
materiell og rådgivning når det gjelder innkjøp.
Geir Nilsen er udannet ingeniør innen teknisk
samfunnsplanlegging med fokus på vei, vann og
avløp.

nytt om navn

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.

55

Eirik Øksnevad Heskja
Ny IT konsulent i Dataplan

Eirik Øksnevad Heskja startet som IT Konsulent i
Dataplan IT Partner AS 1.februar 2016. Eirik kom
fra VMIT.

Øyvind Nernæs
Ny managing consultant i Carnain

Øyvind har bakgrunn som Senior driftskonsulent
fra EVRY. Skal jobbe med drift og oppsett av
System Center løsninger mm.

Steen Nielsen
Ny salgsentusiast i Rogaland Kaffehus

Steen er en blid danske som byr på et herlig og
tydelig preg av å ha bodd i Stavanger i noen år.
Han har allerede rukket å hente en del erfaring
fra vår bransje, og kjenner derfor også godt til
næringslivet i Stavanger. I Rogaland Kaffehus
skal Steen primært jobbe med nysalg, hvor han
skal bygge sin egen portefølje. Vi er glad for å ha
Steen ombord, og ser frem til at kanskje akkurat
du skal få besøk av vår nye entusiast.

Joyita Das
Nu kursholder i SocialCooking

Joyita is a Chemical Engineer and Process
Engineer by profession. She loves music and is a
vocalist well trained in Indian classical songs.
Her passion is cooking and experimenting with
different types of recipes. Joyita is an ardent food
lover and this love for food has made her learn to
cook different dishes and share with those who
love food. Her specialty is mainly Indian and
Indo-Chinese dishes like noodles chili chicken etc.

nytt om navn

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

Kurs og Konferanse
i Fjellet Det Blå

...så mye mer enn du tror

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

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

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

MESSESYSTEM
I ALLE STØRRELSER

51 84 92 30 | post@bitmap.no | www.bitmap.no

VI DESIGNER

VI PRINTER

VI TESTMONTERER

Annonse februar 2016.indd 1 29.02.16 10.09

