

10 fantastiske oppfinnelser

Made in Stavanger-regionen: 90 kandidater slåss om innovasjonsprisene under ONS. Rosenkilden presenterer ti av dem. Konkurransen er knallhard i oppfinner-regionen.

■ Side 6, 7, 8, 9, 10 og 11

Først utledd, så geniforklart!

Ved hjelp av et rør, en skrue og en fjær fant Per Olav Haugom (65) opp et redskap som løste store problemer for oljebransjen.

■ Side 6, 7 og 8

Naturinteresse ble god butikk

De to kameratene som startet firmaet Naturforvalteren i Sandnes, gjorde hobbyene sine om til god butikk. Nå vil de satse nasjonalt.

■ Side 38, 39 og 40

Bocuse hilser Stavanger

Kokkelegenden Paul Bocuse gleder seg til Bocuse d'Or i Stavanger. - Kanskje kan matkonkurransen stimulere oljebyens matsatsing, håper han.

■ Side 29, 30, 31, 32 og 33

12

Når ONS åpner i august, står de store globale utfordringene på agendaen. Det eneste Kjell Ursin-Smith frykter kan gå galt, er teknologien under åpningsshowet.

14

Alt ligger til rette for at årets ONS blir preget av framtidstro og teknologi-optimisme. Blikket vil ikke bare være rettet framover, men også østover mot Russland og alle mulighetene i Barentsområdet.

34

Kjeragbolten i Lysefjorden er et av de bærende motivene i arkitektkontoret Snøhettas nye spektakulære prosjekt i Saudi-Arabia.

46

Den nye politimesteren vil gjøre noe med oppklaringsprosenten. Geir Gudmundsen er profilen i denne utgaven av Rosenkilden.

Rosenkilden følger redaktørplakaten. Ansvarlig redaktør: Jostein Soland. **Redaktør:** Harald Minge. **I redaksjonen:** Erik Lindboe, Egil Rugland, Frode Berge, Trude Refvem Hembre, Cathrine Gjertsen og Elianne Strøm. **Utgivelse/produksjon/layout:** Næringsforeningen i Stavanger-regionen. **Telefon:** 51 51 08 80. **Telefaks:** 51 51 08 81. **E-post:** post@stavanger-chamber.no. **www:** stavanger-chamber.no. **Opplag:** 14.000. **Trykk:** Kai Hansen Trykkeri AS. **Fotograf:** Haagen Tangen Eriksen, Kim Laland og Hild Bjelland Vik/BITMAP. **Årgang:** 15. **Redaksjonen avsluttet** 20. juni 2008.

INNHold

LEDER	SIDE 3	VI MÅ SATSE PÅ KVALITET	SIDE 32
KILDEN	SIDE 4-5	KJÆRE VENNER AV KOKKEKUNSTEN!	SIDE 33
LITEN DINGS LØSTE STORT PROBLEM	SIDE 6-8	KJERAGBOLTEN TIL SAUDIA-ARABIA	SIDE 34-35
10 FANTASTISKE IDEER	SIDE 9-11	INN Å VÆRE PÅ KJERAG	SIDE 36
ONS HOLDER VANN	SIDE 12-13	NATURINTERESSE BLE GOD BUTIKK	SIDE 38-40
ONS MED BLIKKET MOT ØST	SIDE 14	KOMMUNIKATØREN	SIDE 42
NEED AN ENERGY FRIEND?	SIDE 16-17	POLITIMESTEREN PÅ LAGÅRD	SIDE 46-48
DE HELLIGE OLJEPENGENE OG		BYGGER MER ENN BARE FIRE VEGGER	SIDE 50-51
DE LANGE BILKØENE	SIDE 18-19	NYTT FRA BRUSSEL	SIDE 54
TEEKAY SAMLER BØYE-LASTER		NÅR BYEN KOKER OG ALLE ER	
VIRKSOMHETEN I STAVANGER	SIDE 20-21	FORNØYDE SMILER SPONSORENE	SIDE 56-58
GODLYD I VERDENSKLASSE	SIDE 24-26	INNSIKT OG UTSYN	SIDE 60
DERFOR VALGTE JEG STAVANGER	SIDE 29	STYRELEDEREN	SIDE 61
GODE RÅVARER HANDLER OM		NYTT OM NAVN	SIDE 62-63
KJÆRLIGHET	SIDE 30-31		

Fantastisk teknologi er vårt fortrinn

Oljehovedstaden skal bli energihovedstad, og Stavanger-regionen står foran en ny tidsalder. Det er neppe mulig dersom ikke den ekstreme spisskompetansen vi besitter innenfor teknologi forenes, koordineres og tjener nye formål.

Mottoet for årets ONS er "Energy for one world". I noen travle dager i august setter "miljøsynderbransjen" hverandre stevne i Stavanger for å diskutere hvordan de viktigste globale utfordringene kan løses. Årets ONS har dreid fokuset mot miljøvern og klimakrisen. Befolkningseksplasjonen har ført til nye globale behov for miljøvennlige energiresurser. I dag er det dobbelt så mange innbyggere på jordkloden som da de første oljedråpene ble pumpet opp fra Nordsjøens dyp.

DET MÅ HANDLES RASKT

Er det en type innovasjon som for fremtiden vil bli etterspurt, så er det prosjekter som kan fremme fornybar energi. Det er kanskje ikke lønnsomt i morgen, men helt avgjørende på lengre sikt. Bransjen selv har en åpenbar egeninteresse i å bidra til en slik utvikling. Når ytterligere olje- og gassutvinning skal forsvareres, må miljøperspektivet være på plass.

Ting skjer fort nå. Oljebransjen er kanskje konservativ, men når man først får ferten av nye muligheter settes de nødvendige ressursene inn. I dette spørsmålet er det fort gjort å bli avkjørt, og ingenting ville vært verre for en region som har behov for å ta en ny posisjon. Hvis Stavanger vil gå fra å være oljeby til energiby, må det handles raskt. Det er nemlig flere som søker den posisjonen, og den byen og nasjonen som i denne perioden legger best til rette for å utvikle fornybar energi, vil ha et stort konkurransefortrinn.

HÅNDEN PÅ RATTET

Det verste som kan skje er at kompetansen vår på dette området søker seg til andre europeiske byer, for eksempel til Storbritannia fordi innovatørene aner at arenaen kommer til å bli en annen enn Stavanger. En åpenbar trussel er for øvrig de nasjonale satsingene på fornybar energi i land som Storbritannia og Italia, og som er i en helt annen størrelsesorden enn i Norge når det gjelder driftsstøtteordninger. Vi skal heller ikke undervurdere den kompetansen på dette området som Senter for fornybar energi, sammen med NTNU, SINTEF og IFE, er i ferd med å bygge opp i Trondheim. Riktignok snakker vi her om alliansepartnere og ikke konkurrenter, men det må aldri herske tvil om at det er vår region som bør ha hånden på rattet i den videre utviklingen.

Derfor må energibransjen, forskermiljøene, det politiske

liv og finansnæringen i Stavanger-regionen søke enda tettere sammen. Vi står faktisk ved en ny tidsalder, og faktisk må vi på noen områder lete fram den holdningen som hersket ved oljetidens oppstart da ordfører Arne Rettedal, rådmann Konrad B. Knutsen og skipsreder Torolf Smedvig så mulighetene ingen andre så, og som gjorde at Stavanger 14. juni 1972 ble valgt til landets oljehovedstad.

DET UMULIGE ER MULIG

Leder for juryen i ONS Innovation Award, Rolf Wiborg, er ikke i tvil om at den helt spesielle kulturen for den omfattende nyskapingen og innovasjonen i regionen, ble skapt i de tidlige årene. I denne utgaven av Rosenkilden får du da også se en del av kandidatene til nyskappingsprisene som skal deles ut under årets ONS. Omfanget, kreativiteten, kvaliteten, og entusiasmen forteller ikke bare om en sjelden skaperglede, men om en kompetanse som er anvendbar på mange områder, for eksempel fornybar energi. Dette er mennesker som har blitt fortalt at noe er umulig, men som rett og slett nekter å akseptere det. Holdning og kultur skaper vinnere, men brukes disse kreftene riktig?

De forventede rekordinvesteringene i olje- og gass øker behovet for nye og smarte løsninger. Helt ferske prognoser fra Statistisk sentralbyrå viser at det trolig vil bli investert 116,9 milliarder i olje- og gassvirksomheten neste år. Sammenliknet med det første anslaget for 2008 er tallet for 2009 hele 34,3 milliarder kroner høyere.

HVEM BLIR FØRST?

I så gode tider kan det for bransjen være fristende å tenke mer kortsiktig. Det handler derfor om å etablere en bevissthet rundt de kommende utfordringene. ONS spiller en viktig rolle, men etableringen av Nettverk fornybar Stavanger, som skal fremme vekst i området innenfor fornybar energi, er også et viktig grep.

Vi står imidlertid ikke uten eksempler på spektakulære prosjekter som kan bidra til at Stavanger tar styring i kampen for å bli energihovedstad. Det mest markante og omtalte er utvisomt StatoilHydros forsøk på å bli ledende innenfor flytende vindmøller. Men også på dette området er den internasjonale konkurransen hard, og en rekke land har kommet langt i utviklingen av denne teknologien. Hvem blir først?

Om mat på tanken og energi i tankene...

BEST PÅ ENERGI

Stavanger-regionen har for lengst gjort sine strategiske valg: Vi skal bli best i Europa på energi og best på mat i Norge. Verken mer eller mindre.

Dette er satsningsområdene i strategisk næringsplan for Stavanger-regionen som nå er til rullering. Regionen består av 16 kommuner – med Suldal og Sirdal som de to sist ankomne. Etter alle solemerker blir mat og energi våre satsningsområder også de neste årene.

Så opplever vi at nettopp våre satsningsområder faller sammen med de største utfordringene globaliseringskreftene så langt har skapt: Matvareprisene stiger som aldri før, og energiprisene går til himmels. Er den globaliseringskraften som våre markedsøkonomer har utropt til en velsignelse for oss alle i ferd med å bli en forbannelse?

EN TANK OG ET MENNESKE

I vårt nye verdensbilde er mat og energi nå blitt et moralsk spørsmål. Den rike delen av verden har med forbrukersamfunnets dårligste samvittighet ledet an i arbeidet med å sette opp et globalt miljøregnskap. Saldoen viser at vi ikke kan stevne fram som vi i dag gjør. Forbruket må ned. Bruken av fossil energi må ned. Vi må over til fornybar energi – f.eks. fra planteriket. Biodiesel er blitt en slags trylleformular til miljøets velsignelse. Jordbruksområder som har ligget brakk ute i Europa, pløyes opp for å levere raps og soya og mais til våre biltanker. Det

handler om matvarer som like gjerne kan puttes i munnen som i tanken. Med denne lille tilleggsopplysningen om eksplosjonsmotorens uhyrlige appetitt: Den mengden mais som skal til for å fylle tanken én gang på én amerikansk SUV, er nok til å holde ett menneske borte fra sulten i ett år...

MAT OG MILJØ

I våre bestrebelselser for å verne miljøet, ser vi helt uventede konsekvenser for mennesket. Mat og vann er forutsetning nummer én for selve livsoppholdet. Der den vestlige verdens mobilitet og appetitt er blitt tilfredsstilt med rimelig energi og billige varer fra utviklingsland, ser vi nå at deler av den enorme befolkningen i disse landene har opparbeidet seg en slik kjøpekraft at de vil ha vestlig livsstil. De vil også ha melk og kjøtt som bl.a. krever korn til husdyrfôr. Og de vil ha biler og motorsykler som trenger olje og gass.

På toppen av det hele kan altså samme type fôr som går til husdyr og kjøtt- og melkeproduksjon, brukes på våre biler.

I mat- og energifylket Rogaland har vi hatt mat i tankene – rent strategisk – som nå altså kan gå på tanken, som biodiesel. Heldigvis er det nå bred politisk konsensus om at mat ikke skal brukes til drivstoff.

KONKURRANSE OG PROTEKSJONISME?

Et åpent verdensmarked er målet for arbeidet til World Trade Organization

(WTO). Der markedskreftene skulle få fritt spillerom – med billige varer til hele verden.

Konkurransen skaper effektivitet, og effektiviteten kommer oss alle til gode – så lenge konkurransen sikres.

Og motsatt: Fravær av konkurranse skaper fattigdom.

Derfor er proteksjonisme en uting. Så ser vi at frykten for mat- og energimangel er i ferd med å skape nettopp proteksjonisme og fortvilte protester. For å sikre matleveransene innenfor egne landegrenser – i land etter land. Historien vet å fortelle at sult er den sterkeste driveren til opprør. Fordi nok mat er en menneskerett.

Så ser vi at det ikke bare er i de fattige land at fortvilelsen over prisene på mat og energi brer seg. I Europa aksjonerer både bønder og transportarbeidere. I USA faller en stadig større andel av den nedre middelklasse ned i gruppen av fattige.

Mens vi i Norge er bekymret for hvor lenge oljen vil vare, om renten vil stige og om kronekursen fortsatt vil styrke seg.

Liten

Først utledd, så genforklart! Ved hjelp av et rør, en skrue og en fjær fant Per Olav Haugom (65) opp et redskap som løste store problemer for oljebransjen.

dings løste stort problem

Lattermilde ledere i det store oljeselskapet trodde ikke sine egne øyne da Per Olav Haughom prøvde å forklare hvordan et rør, en skrue og en fjør kunne løse et av bransjens aller største tekniske problemer. Med en viss overbærenhet viste de ham døren, men de skulle komme til å angre.

Tekst: Harald Minge
Foto: Hild Bjelland Vik/BITMAP

- Det var det dummeste de noen sinne hadde hørt om, humrer Per Olav Haughom (65). Under ONS i 2006 fikk nemlig oppfinneren og innovatøren fra Tonstad innovasjonsprisen sammen med kollega Nils Reimers for oppfinnelsen. Problemet oljebransjen slet med på havets dyp var løst. Utstyret ble utslitt fordi borekronene ofte satt seg fast, men ved å konstruere en slags "klutsj" økte holdbarheten på produksjonsutstyret betraktelig. For første gang på ti år hadde noen funnet opp et enkelt verktøy som brakte boreteknologien videre.

- Det tok tre-fire år og utvikle Anti stall tool. Det er kort tid i denne bransjen.

- JEG ER NOK EN SKRUE

Haughom jobber i Stavanger, men hjemstedet er Tonstad. På brorens mekaniske verksted var stemningen stor da de første oppdragene i kjølvannet av oljeboomen kom. Der ble det etablert relasjoner og kontakter til bransjen som Haughom nyter godt av den dag i dag. Men de fleste årene av sin yrkeskarriere har han lagt bak seg ved Sira Kvina kraftverk.

I dag nyter han respekt som en av de fremste innovatørene i Stavanger-regionen. Inge Brigt Aarbakke, en av de lokale innovatørene som har representert Norge under kåringen av årets entreprenør i Monaco, sier dette: - Haughom har stor arbeidskapasitet, er lyttende og er villig til

- Mange synes sikkert at jeg er en skrue, sier Per Olav Haughom

å bruke mye tid. Han går sine egne veier, og jeg er imponert over det han har fått til. Han visste at han ville klare det, selv om han møtte motstand, sier jærgründeren, og framholder at risiko er nødvendig.

- Du bommer på noen prosjekter, men treffer på andre. Poenget er at du til slutt må sitte igjen med flere pluss enn minuser, sier Aarbakke.

- Mange synes sikkert at jeg er en skrue, sier Haughom men legger til:

- Det gjør meg absolutt ingenting. I denne bransjen må du vite hva du holder på med. Jeg har ikke tro på de oppfinnerne som ligger på divanen og plutselig får en lys ide. Selv er jeg utdannet sivilinge-

niør og maskiningeniør. I tillegg har jeg nødvendig ballast og omfattende praksis. Resultater skaper du i samarbeid med andre, og ved hjelp av teknologi. Mens mange i min alder ramler av, har jeg kompetanse på det fremste innen tegne- og beregningsprogrammer. Skal du snakke samme språket som andre i dette gamet må du beherske teknologien, sier han.

FOR MANGE ER GODE PÅ PAPIRET

Det handler om skapertrang, en lys ide som man ønsker å sette ut i livet. I olje- og gassnæringen finnes det mye kvall kreativitet i organisasjoner som har for trege beslutningsprosesser. Ingeniører dropper ut, og flere går gjerne sammen for å legge gullegget. Ikke alle lykkes.

- Litt for mange er gode på papiret. De flyr rundt med power point-presentasjonene sine, men får for lite gjort. Jeg er en praktiker. Jeg hater å skrive, og hvis jeg får med meg en som hater å tegne, er det helt perfekt. De som klarer å danne seg et bilde av det som skal utvikles i sitt eget hode har en fordel. Det handler rett og slett om forestillingsevne.

"Vi vet det som bør vites"! Dette er en holdning innovatører av Haughoms kaliber ofte møter i de store selskapene som i mange år har brukt enorme ressurser på å løse et problem, uten å lykkes. Da kan det være smertelig når en smilende mann fra Tonstad forteller dem at det enkleste ofte er det beste.

- Jeg tror vi har kultur for å drive innovasjon i vår region. Her er vi først og fremst opptatt av å få ting gjort, samtidig

som vi har bygget opp en helt spesiell erfaring og historie på energisiden. Du må ha troen, og ikke la deg kue når du møter motstand, sier Haughom.

REVOLUSJON PÅ HAVETS BUNN

I dag er han deleier i en rekke mindre selskaper som driver med innovasjon. Et av dem er Seabed Rig som har tatt mål av seg å revolusjonere all boring på havbunnen.

- Vi flytter alle installasjonene ned på havbunnen. Det betyr full automatisering. Overflateriggens tid er forbi. For tre år siden ble vi ikke tatt alvorlig. Nå er tonen en annen, sier Haughom, og viser til alle de titalls millionene StatoilHydro har satset på prosjektet.

- Nå skal Stavanger-regionen ta sin posisjon, nemlig utvikling av boring på havbunnen. Mange av de andre togene er gått. I Kristiansand er de best på boreutstyr. La de holde på med det. Kongsberg har en annen kompetanse på noen områder som gjør at de ligger langt foran oss. Vi skal satse på noe nytt, bli ledende. Det er innovasjon!

Innenfor olje og gass kan en oppfinnelse av betydning være den reneste lottogevinst, men penger har aldri vært Haughoms motivasjon. Han solgte seg ut av selskapet Tomax AS.

- Nå vil de andre utvikle organisasjonen. Det vil nok øke verdien på selskapet.

Det passet meg imidlertid bra å selge meg ut på et tidligere tidspunkt. Jeg har massevis av annet å gjøre.

- HER ER DET LOV Å FEILE

Rolf Wiborg er leder for juryen i ONS Innovation Award, og husker godt da Per Olav Haughom stakk av med prisen i 2006.

- Det er slike som han vi er så glade i. Folk sier til dem at noe er umulig, og de spør tilbake: Hvorfor det? Vi er opptatt av å finne fram til ideer som har betydning. Haughoms bidrag var i så måte viktig, sier Wiborg.

Juryen hans som skal dele ut teknologiprisene for årets ONS Innovation Award har en vanskelig oppgave foran seg. ONS er i tillegg til en av verdens viktigste olje- og energikonferanser, et viktig utstillingsvindu for de som vil nå fram med et nytt produkt.

- Vi har rundt 90 kandidater til årets priser. Vi går til jobben med ydmykhet. I år har vi spesielt signalisert at vi er ute etter innovasjon som kan hjelpe oss videre i spørsmål knyttet til miljø og fornybar energi, sier han.

Han er ikke overrasket over at mange av bidragene kommer fra Stavanger-regionen.

- Her syder det. Jeg opplever en kultur hvor det er lov å feile, ellers blir det jo også vanskelig å vinne. Dessuten er det vel ingen region utenfor Oslo som har

en sterkere kapitalbase. Faktisk er det et kjennetegn blant de som driver med innovasjon at de er flinkere til å alliere seg med de som har kapital og evne til å bygge videre på et nytt produkt, avslutter Wiborg.

HAUGHOMS RÅD TIL UNGE INNOVATØRER:

- Du er avhengig av et nettverk og må bygge sammen med andre.
- Du må dele kunnskap.
- Du må forstå hva markedet etterspør, og hvilke problemer som man vil ha løst.
- Du må være praktisk orientert, og ikke bare være en teoretiker som sitter bak en pc.
- Du må ha rett innstilling, sterkt pågangsmot og tåle nederlag.
- Ta gjerne et fagbrev. Det kan lønne seg å ha tatt i et sveiseapparat.
- Løsningen på et problem er ikke alltid høyteknologisk. Ofte ligger løsningen snublende nær, i all sin enkelhet.
- Finansiering: Det nytter ikke nødvendigvis å stille på døren til en investor med en fiks ide. Vi snakker snarere om en prosess hvor pengene kommer etter at det er skapt tillit.
- 50 prosent galskap og 50 prosent realisme er en fin kombinasjon.

INNOVASJONSREGIONEN:

Rogaland peker seg stadig ut som et ledende fylke med aktiv nyskaping. I løpet av noen få år har hele tre entreprenører fra vår region vært Norges kandidater under revisorselskapet Ernst & Youngs kåring av årets entreprenør i Monaco. De tre er Inge Brigt Aarbakke, Ståle Kyllingstad og Jon

Gjedebo. Statistikk fra Ernst & Young viser at Rogaland er fylket med størst prosentvis økning i antall vekstselskaper. Med vekstselskap menes selskap som har hatt en økning i omsetningen på minst 20 prosent de siste to årene, at det drives med overskudd og at antall ansatte er 20 eller flere.

Inge Brigt Aarbakke

Ståle Kyllingstad

Jon Gjedebo

"Paragrafryttere jobber ikke hos oss"

Bjørn Bredal [Juridisk utreder]

Endringsprosesser preger i stigende grad både enkeltmennesker og virksomheter. Når vi har fått ord på oss til å være nytenkende og annerledes i advokatbransjen, er det blant annet fordi vi har arbeidet tett med våre kunder og forbindelser. Vi er vant til utfordringer innen arbeidsforhold, selskap, skatt og kontrakter.

Advokatfirma Helliessen_Kvernberg AS.

Telefon 51 84 12 20 www.lawyer.no

**HELLIESEN_KVERNBERG
ENGASJERTE_MENNESKER**

10 fantastiske ideer

Framtiden til olje- og gassindustrien i Stavanger-regionen avhenger av evnen til å utvikle ny teknologi. På de neste sidene presenterer vi ti fantastiske oppfinnelser som alle har sin opprinnelse i innovasjonsregionen. Flere av dem er nominert til årets ONS Innovation awards.

Tekst: Elianne Strøm

GJØR HMS TIL DET BILLIGSTE ALTERNATIVET OFFSHORE

MudCube er Cubility sin nyutviklede teknologi og patentert prosess for rensing og håndtering av boreslam. Prosessen separerer boreslam og kaks ved hjelp av underkjølt vakuum i ett lukket system, ved at gass og væske blir sugd inn og ledet videre i rør, mens rensert borekaks og annet hardt materiale ruller over transportbåndet og faller ned i avfallscontainere. Fordi MudCube systemet er lukket, er det ingen HMS-risiko forbundet med prosessen. Cubility AS er et Sandnes-basert selskap som ble etablert i 2005. Bak selskapet står Jan Kristian Vasshus og Trond Melhus. Cubility er nå i gang med å starte pilot-tester offshore i samarbeid med Odfjell, ConocoPhillips og StatoilHydro.

BIOTA GUARD OVERVÅKER OLJEINDUSTRIEN

Teknologien fra Biota Guard AS er en kombinasjon av instrumenterte levende organismer og andre måleinstrumenter (sensorer) som brukes for å kunne varsle eventuelle utslipp av forurensende stoffer i forbindelse med industriell aktivitet til havs. Biota Guard vil også i tillegg muliggjøre en nærmere analyse av eventuelle helseeffekter på organismer som finnes naturlig i det aktuelle området. En viktig egenskap ved Biota Guard er at måledata fra sensorene registreres og overføres kontinuerlig til et ekspertcenter på land ved bruk av satelitkommunikasjon/ eller tilgjengelig kabel/fibernetzverk. Operatøren vil kunne registrere eventuelle hendelser (utslipp) nærmest momentant og dermed raskt kunne iverksette tiltak.

Biota Guard AS ble etablert i årsskiftet 2005/06 som et resultat av kommersialiseringsarbeidet mellom IRIS og Procom Venture. Oppfinnerne av teknologien er Odd Ketil Andersen og Steinar Sanni, begge forskere ved IRIS Biomiljø i Mekjarvik

Selskapet er nå i ferd med å avslutte et omfattende teknologiutviklingsprogram. De gjennomførte tidligere i år tester av Biota Guard på Ekofisk feltet. Testen ga gode resultater, og det arbeides nå med å forberede det første kommersielle salget.

ALT I EN HOS WELL PROCESSING AS

SWIT (Subsea Water Injection and Treatment) er navnet på teknologien som leveres av Well Processing AS. Den benyttes for å få mer olje ut av undervannsfelt. Teknisk skjer dette ved å injisere behandlet vann i reservoaret for å presse ut mer olje. Dette er en vanlig måte å få ut mer olje på, men det unike med SWIT er at vanninjeksjonen kan gjøres fra havbunnen i stedet for en plattform. Gevinsten ligger i en vesentlig kostnadsreduksjon, nær en halvering.

Well Processing AS og oppfinneren David Pinchin har utviklet teknologien siden 2004 med støtte fra bla. ConocoPhillips og forskningsrådet. Det planlegges nå å sette ut et første testanlegg i Oslofjorden i i løpet av 2008.

EKSTREM BOREMULIGHET FRA REELWELL

ReelWell Drilling Method er en ny boreteknologi som kan brukes til å bore i olje/gas- og vanninjeksjons-brønner. Metoden er spesielt egnet til bore i/gjennom drenerte reservoar-seksjoner. Hydraulisk vektoverføring til borekronen gir mulighet å bore ekstremt langt i horisontal retning. Teknologien åpner opp for ny muligheter innefor Managed Pressure Drilling (MPD) ettersom en vil kunne utføre dette samtidig som en har et trykkløst system på overflateutstyret under til- og frakobling av borestrengen.

Det er Ola M. Vestvik som er oppfinneren bak metoden. I 1994 ble basispatentet tatt ut (filet) og IP-rettigheheten til teknologien ble overtatt i 2004 av Vestavik, samme år som ReelWell AS ble etablert.

Teknologien har vært gjennom to fullskalatester på Ullrigg. Den første i september 2007 og den andre i april –mai 2008.

INNOVATIV BORERIGG PÅ HAVETS BUNN

Havbunns-boreriggen består av et patentert innkapslet design som sikrer miljøvennlig løsning uten utslipp til sjøen og med de samme sikkerhetsbarrierer som for konvensjonell boring. Havbunnsriggen fjernstyres fra et overflatefartøy og er utstyrt med en komplett og fullautomatisert borepakke. Boreriggen skal plasseres nedsenket på havbunnen for kostnadseffektiv boring i arktiske strøk og på ultradypt vann.

Seabed Rig AS er et Stavanger-basert selskap etablert i 2006. Per Olav Haugom er oppfinner av boreriggen. Utviklingen av boreriggen startet med en forstudie i slutten av 2004. I august oppstartes fase 2 prototyp-test av kritiske elementer i boreprosessen.

TRÅDLØS KOMMUNIKASJON I BRØNN

Static Pressure Pulse Telemetry System (SPPTS) er det første kommersielle produktet fra Well Technology AS. Dette er en trådløs trykk- og temperaturmåler som anvender trykkbølger for å kommunisere mellom lokasjoner i brønnen. Denne trådløse kommunikasjonsegenskapen kombinert med selvforsyning av energi, medfører at systemet kan installeres i alle faser av en brønns liv.

Well Technology AS er et Stavanger-basert selskap. Både selskapet og produktet er et resultat av lokalt grunder- og oppfinnararbeid.

Utviklingen av SPPTS startet i 2003, men ble først introdusert kommersielt i januar i år. Planen er å selge denne løsningen på det kommersielle markedet de neste årene.

FRAMTIDENS VENTILTEKNOLOGI

Dersom det skulle skje brudd eller lekkasje i røret stenger ventilen fra Fluma gasser og væske inne, uten andre hjelpemidler enn hastighetsoppbygging i røret. Teknologien trenger ingen ekstern energi eller operasjon/prosedyrer for å aktiveres.

Fluma teknologi er funnet opp i Stavanger av gründeren Jan Inge Eielsen. Etter åtte år med forskning, utvikling, patentsøknader og flere prototyper kan nå Fluma AS sette de første ventiler i produksjon. Det første produktet er klart for installasjon i gassnettverk rundt årsskiftet 2008-2009. Videre vil produktene klargjøres for salg og distribusjon i øvrige Skandinavia og Europa våren 2009.

EKSENTER-GIR FOR STORE VINDMØLLER

Angle Wind AS har patentsøkt løsninger for en ny type gir til vindmøllerturbiner. Giret er et eksenter-gir hvor opplagring er integrert i giret. Det betyr at giret kommer til å bestå av betydelig færre deler enn det tradisjonelle planet-gir. Ved å introdusere en vinkel-anordning sammen med giret er det mulig å få ned generatoren fra nacellen til land-/hav-nivå, slik at vekten i nacellen reduseres og generatoren blir lettere tilgjengelig for vedlikehold. Når turbinene blir større (→ 3 MW) blir momentet på eksisterende planetgir så stort at ny teknologi er nødvendig for å unngå urealistisk store turtall på giret. Patentsøkt girløsning vil ha mindre turtall.

Mannen bak eksenter-giret er Per Olav Haugom, som startet utviklingen av giret i slutten av 2007. Angle Wind AS ble etablert samtidig. De første patenter ble søkt i januar 2008. Selskapet har registrert to patentsøknader.

Etter en innledende konseptfase med positiv konseptevaluering, utfører selskapet nå fase 1 med utvikling og test av modell-gir i skala 1:5. Fra 2009 utvikles og testes fullskala gir-løsning til 5 MW vindmølle. Teknologien forventes kommersialisert fra 2012.

GRØNN ENERGI FRA ENERGREEN

Energreen Process gjør det mulig å hente ut energi som tidligere gikk til spille. Prosessen er en trykkreduksjonsturbin som brukes til å redusere trykket i væskeledninger, samtidig som den utvinner elektrisk energi fra trykkfallet. Man kan tenke seg at den brukes i forbindelse med for eksempel hovedvannledninger. Teknologien kan gjøre det mulig å produsere 10-40 prosent av en oljeriggs energiforbruk uten noen form for utslipp eller forurensning.

Energreen AS startet produktutviklingen i 2006. Hjernene bak prosessen er Trond Melhus, Jan Kristian Vasshus og Per Reidar Ørke.

I dag er en fullskala turbin montert og i drift for testformål på IVAR's reservedrikkevannsanlegg i Matningsdal.

BØLGER GIR FORNYBAR ENERGI

WAVEenergy utvikler et unikt bølgekraftkonsept som skal utnytte de enorme kreftene i havet til å produsere fornybar elektrisk strøm. Konseptet (SSG Bølgekraftverk) består av flere bassenger som er plassert oppå hverandre. Bølgene som kommer inn mot konstruksjonen blir ledet opp en rampe og inn i et eller flere av bassengene, avhengig av høyden på bølgen. Vannet i bassengene blir ledet ut gjennom en eller flere turbiner som genererer elektrisitet, akkurat som i konvensjonell vannkraft. Prinsippet med å ha flere bassenger plassert over hverandre gjør at en klarer å fange både små og store bølger og dermed nyttiggjøre så mye av den potensielle energien i bølgene som mulig. WAVEenergy har også utviklet og patentert en ny type turbin som ytterligere vil øke anleggets virkningsgrad ved å kunne utnytte vann fra forskjellige fallhøyder på samme turbinhjul. SSG bølgekraftkonseptet skal bygges som moloer og vil dermed i tillegg til å levere fornybar energi, beskytte vær-utsatte havner langs kysten.

WavEnergy AS ble etablert i 2004 av Monika Bakke. Selskapet har siden starten jobbet med utvikling og laboratorium-testing av konseptet og jobber nå med en å finne en optimal lokasjon for å installere og teste ut et fullskala pilot-demonstrasjonsanlegg.

”J

år gleder jeg meg kanskje spesielt til samtalen mellom tidligere BP-sjef John Browne og CNN-reporter Todd Benjamin!

TØRRE TALL OM ONS

- Første gang ONS ble arrangert i 1974 ble konferansedelen avholdt i Misjonshallen i Klubbegaten. Utstillingen har alltid vært på Tjensvoll.
- Om lag 300 firmaer stilte ut første gang, med 7 000 besøkende. I år ventes over 1300 utstillere og over 35 000 besøkende.
- Kong Harald er ONS beskytter. Det norske Kongehus har vært representert hver gang siden åpningen.
- Alle norske statsministre har deltatt på ONS med åpningsforedrag.
- Stiftelsen ONS ble opprettet i 1981 med Stavanger kommune, StatoilHydro, Stavanger Forum og Norsk Petroleumsforening som eiere.
- Med introduksjonen av årets fornybar energi-park blir ONS 2008 det første arrangementet som presenterer det komplette energibildet.
- ONS 2006 hadde 35 000 besøkende fra 92 land. Hele 330 journalister dekket arrangementet.
- Temaparken for LNG som først ble introdusert under ONS 2006 arrangeres også under ONS 2008 og har doblet seg i størrelse.
- ONS har siden 1982 delt ut sin prestisjefylte innovasjonspris. Den første vinneren av prisen var Norwegian Contractors. Under ONS 2004 ble prisen supplert med en egen pris for små og mellomstore bedrifter. Tomax vant denne prisen under sist ONS.
- ONS Innovation Park er en egen temapark for mindre innovasjonsselskaper med nye og spennende løsninger. Parken har eksistert siden ONS 2002, og under ONS 2008 vil 24 selskaper delta.

ONS-sjef Kjell Ursin-Smith føler ikke at han har tatt seg vann over hodet før årets messe.

Kjell Ursin-Smith:

ONS holder vann!

Når Kjell Ursin-Smith åpner ONS i august, står de store globale utfordringene på agendaen.

Tekst: Harald Minge
Foto: Elisabeth Tønnesen

- Mottoet for årets ONS er «Energy for one world». Hva legger du i det?

- Vårt ønske er at årets tema skal reflektere de utfordringer som vi alle står ovenfor på energisiden: Tilgang til energiressurser for å møte befolkningens behov for bedre levestandard - særlig i utviklingsland - og miljøvern og kamp mot klimaendringer. Videre fokuseres det på behovet for renere og mer effektiv teknologi og konsekvensene av økt globalisering. Alle disse temaene er globale i sin karakter og kan bare løses i fellesskap.

- Hva er det viktigste med årets ONS?

- Som alltid er det å sørge for at den unike møteplassen som ONS har utviklet seg til å bli for myndigheter, oljeselskaper og store og små leverandørbedrifter, fungerer på en slik måte at folk ønsker å komme tilbake i 2010.

- En rekke nye mindre oljeselskaper har etablert seg i Stavanger. Vil de overleve?

- Med dagens olje og gasspris tror jeg at de fleste vil greie seg, men vår industri er dynamisk i den forstand at vi nok vil se oppkjøp og strategiske allianser. Synker prisen vil vi få en avskalling.

- Hva tror du vil skje med oljeprisen?

- Den som bare visste det!

- Hva betyr det for ONS at StatoilHydro har sitt hovedkontor i Stavanger?

- Like mye som det betyr for resten av Stavanger. StatoilHydro er en av ONS sine eiere og har i den sammenheng bidratt sterkt til vår utvikling.

- Oljebyen Stavanger vil knytte sterkere bånd til russere og inngår en sam-

arbeidsavtale med St. Petersburg. Hva gjør ONS for å utvikle relasjonene til Russland?

- I all beskjedenhet har vi vært en av pådriverne gjennom mange år for å få dette til. Derfor har ONS deltatt med stand på messen som holdes hvert annet år i St. Petersburg, og jeg er også med i rådet for Restec som er arrangør. Dessuten har ONS tatt en aktiv rolle i Cornelius Cruys-stiftelsen og vi håper å få høytstående besøk fra St. Petersburg til vårt arrangement.

- Fantastisk teknologi – oppfunnet i Stavanger-regionen – blir vist fram under årets messe. Hvorfor skapes det så mye nytt i vår region?

- Fordi vi har hatt tradisjon på dette området og fordi vi har mange flinke folk.

Det har vært en lykke for Norge at Stavanger ble valgt som hovedstad for all olje- og gassvirksomhet, fordi det her i distriktet er tradisjon for teknologi og innovasjon.

- Olje- og gassbransjen er jordklodens "miljøsnydere". Hva gjør ONS for å holde fokus på miljøspørsmål og fornybar energi?

- Vi åpner i år en egen park for fornybar energi, og i konferanseprogrammet har vi en egen sesjon om klima og miljøutfordringene. Vi ser det samtidig som viktig i denne sammenheng å jobbe for industriens omdømme da det legges ned ufattelig mye arbeid for å bidra til et renere miljø, eksempelvis gjennom CO2-fangst. I Norge har vi all grunn til å være stolte av hvordan industrien vår har vært pådrivere på dette området.

- Hvordan vil ONS utvikle seg de neste ti årene?

- Jeg tror vi skal være trofaste mot vårt konsept, samtidig som vi sørger for nyskaping og nye ideer som gjør vår møteplass fortsatt interessant. Jeg tror dessuten at vi kommer til å se nye tema-

parker, og at de eksisterende vil vokse.

- Hvordan fikk dere September When til å gjøre comeback under ONS?

- Dette har vi drømt om i mange år, og særlig har Aase Tendenes sin innsats i denne sammenheng vært avgjørende for at vi fikk det til. Kulturbyåret 2008 var selvsagt en ekstra motivator for oss.

- Hvilken nytte har Stavanger av ONS?

- ONS er et godt internasjonalt merkenavn som selger både nasjonalt og internasjonalt. Grunnen til det er nok at hele byen er med og tar et tak de ukene det pågår. Kombinasjonen festival, utstilling og konferanse har vært meget vellykket. Det samme gjelder for vår bevisste satsing på ungdom. Vi regner med at ONS legger igjen en halv milliard kroner i Stavanger, noe som jo ikke akkurat er småpenger. Det kjekke er at pengene spres på mange, slik at også den vanlige mann og kvinne føler de har noe igjen for arrangementet.

- Hva gleder du deg mest til?

- Jeg synes alltid det er fantastisk å sette seg ned i konferansesalen åpningsdagen og oppleve at det hele starter når det skal og slik det skal - med et feiende flott kunstnerisk innslag. I år gleder jeg meg kanskje spesielt til samtalen mellom tidligere BP-sjef John Browne og CNN-reporter Todd Benjamin!

- Hva er du redd kan gå galt?

- At teknikken bryter sammen. Vi er blitt sårbare, selv om vi tar alle mulige tenkelige forhåndsregler.

- Din beste historie fra ONS?

- Det var da jeg med TV2 på slep stoppet tilfeldig opp ved en klynge mennesker og begynte å snakke med en av dem. Det viste seg å være den polske økonomiministeren. Slik skal ONS være, et møtested for politikk og industri!

ONS med blikket mot Øst

Alt ligger til rette for at årets ONS blir preget av framtidstro og teknologioptimisme. Blikket vil ikke bare være rettet framover, men også østover. Mot Russland og alle mulighetene som åpenbarer seg i Barentshavet.

Tekst: Frode Berge

Mye tyder på at russisk oljeindustri kommer til å sette et tydelig preg ONS. Ønsket blant våre søstre og brødre i Øst om å knytte enda tettere kontakt til mennesker og miljø i norsk oljeindustri er åpenbart sterkt. Samtidig legger nå et økende antall selskaper her hjemme ambisiøse planer for egen virksomhet i Russland.

Subsea 7 er ett av selskapene som trapper opp ambisjonene i forhold til Russland. Selskapet driver en omfattende, global virksomhet med hovedfokus på undervannsinstallasjoner, rørledninger, oppkoblinger og vedlikehold.

Knut Feldmann er strategisjef i Subsea 7. Han forteller at selskapets fokus i stadig større grad retter seg inn mot Russland.

- Fram til i dag har undervannsløsninger vært lite utbredt i Russland. Dette vil imidlertid endre seg blant annet gjennom utbyggingen av Shtokman-feltet. Vi ser helt klart store og spennende muligheter i Russland og Barentshavet.

NYTTIGE ERFARINGER

Han framholder at særlig Subsea 7 sine erfaringer fra norsk sokkel er nyttige å ha med seg når selskapet er på vei inn i Russland. Subsea 7 har bla vært involvert i store

og krevende prosjekter som Haltenbanken, Ormen Lange og Snøhvit.

- Når det gjelder Shtokman snakker vi om et prosjekt der det skal legges rørledninger fra feltet og inn til land over

Knut Feldmann

Den nye spolebasen på Vigra vil være utgangspunktet for Subsea 7 sin satsing i Russland.

avstander som er tre ganger lengre enn mellom Snøhvit og Melkøya. I tillegg vet vi jo at Barentshavet med sitt arktiske miljø er et svært krevende område å operere i. Det vil være utfordringer knyttet til ising og til å utforme installasjonene på en måte som gjør behovet for vedlikehold så lite som mulig.

Feldmann framhever erfaringene fra den teknologitunge norske sokkelen som et viktig konkurransefortrinn når selskapet nå jobber seg inn mot Russland.

- Virksomheten på norsk sokkel har vært teknologidrivende i snart 40 år. Dette er selvsagt russerne klar over, noe som bidrar til å styrke posisjonen for oss så vel som andre selskaper med tilsvarende erfaringer.

RUSSERNE HAR RESPEKT

Strategisjefen har et tydelig inntrykk av at oljerelaterte selskaper generelt er velkomne i Russland.

- Vi møter gjennomgående positive holdninger hos russerne. Jeg har allerede vært inne på det fortrinnet vi har knyttet til det høye teknologiske nivået på norsk sokkel. I tillegg opplever vi fra

russisk hold stor respekt for måten det norske forvaltningsregimet fungerer på. Dette er preget av langsiktighet, forutsigbarhet og sterk offentlig styring, kombinert med stor grad av åpenhet i forhold til utenlandske selskaper. Med den russiske forvaltningstradisjonen som bakteppe er det heller ingen ulempe at det er et stort omfang av statlig eierskap også på norsk sokkel. Mye av oppmerksomheten vår er naturlig nok rettet mot Shtokmann, og her er det selvsagt en fordel at StatoilHydro er med som partner i selskapet som skal utvikle dette gigantiske feltet.

Knut Feldmann og kollegene hans i Subsea 7 gleder seg over den brede russiske tilstedeværelsen på ONS 2008.

- Vi ser fram til ONS og til å bli enda bedre kjent med russerne. Dette arbeidet handler mye om å møysommelig bygge tillit og skape gode relasjoner, avslutter strategisjefen.

RUSSISK PREG PÅ ONS

Markedsdirektør Jon Are Rørtveit i ONS bekrefter at russisk oljeindustri kommer til å sette et tydelig stempel på årets ONS.

- Interessen har neppe vært høyere noen gang. Vi forventer deltakelse fra selskaper i hele spekteret, fra giganten Gazprom til mindre leverandørselskaper. Det er åpenbart at den planlagte Shtokman-utbyggingen øker interessen for norsk teknologi.

Men det er ikke bare utstillingsdelen som kommer til å ha et østlig preg. Også konferansebiten vil ha viktige russiske innslag. Det blir blant annet avholdt et eget Cornelius Creus-seminar dagen før den offisielle åpningen. I tillegg skal general director i Sevmorenftgaz Yuri Komarov foredra om "Access to Energy Resources".

Utstilling?

SIMSALASTAVANGERFORUM!

Vi vet hva som skal til for å vise igjen. Dekortepe eller rød løper. Lysskinner eller skrå hyller. Dansegulv eller 700 løpemeter hvit vegg. Enten det er oppmerksomhet eller beste stand du strekker deg etter. Med totalt 15 000 m² utstillingsareal har Stavanger Forum plass til det aller meste.

Ingen utstillinger er like - men alle er like viktige.

stavanger forum
www.stavanger-forum.no

Need an energy friend?

Næringsforeningen har en gruppe unge entusiastiske nettverksbyggere som er i gang med en rekke aktiviteter rettet mot regionens energibransje og bransjens framtidige ledere. Nå er det tid for nettverksmøte "Need an energy friend?" på ONS 2008!

Tekst: Trude Refvem Hembre
Foto: Hild Bjelland Vik/ BITMAP

Det er utarbeidet et spennende program for unge som ønsker å danne et nettverk og har relasjoner til energiklyngen. Datoen er onsdag 27. august og programmet starter kl 1400 og pågår utover ettermiddagen. Det vil først bli en omvisning i messeområdet, med to ulike tematurer hvor den ene er "Fra olje i bakken til drivstoff på tanken". Det andre temaet er "Ny teknologi" hvor en gruppe selskaper som er i tidlig fase av teknologiutviklingen besøkes.

– Det er imidlertid nettverksmøtet fra klokken fire til halv sju om "Framtidens energiregion" som er det viktigste, forteller Kim Richter som er prosjektleder for arrangementet. Foredragsholdere som representerer det globale og lokale energibildet vil ha fokus på energitrender og muligheter innen fornybar energi. Ordfører Leif Johan Sevland utfordres også til å vise de unge hvorfor de bør satse på Stavanger-regionen.

TRENGER FLERE STØTTESPILLERE
Det er viktig for ressursgruppen å få respons fra næringslivet for å kunne konkretisere og realisere entusiasmen i handlinger. Prosjektleder for nettverk-

streffet under ONS 2008 framhever at gruppen nå håper at energinæringen stiller opp både med sponsormidler og forankring til nettverkmøte.

OPPTATT AV Å VIDEREUTVIKLE ENERGIREGIONEN

Ressursgruppen for ung energi er opptatt av å bidra til videreutvikling av energiregionen og fokusere på de lokale mulighetene det globale energibehovet gir.

– Gruppens medlemmer bidrar i dag med flere aktiviteter tilknyttet Næringsforeningen som det årlige seminaret Energiåret, innspill ift regionale strategidokumenter og nettverk forteller Richter. – Ja, og vi har planer om ener-

Neste møte kommer til å gå på engelsk, håper det går greit for deg?

**NEI NEI NEI!!!
#@%?!!!*@\$**

JADA, DET ER IKKE NOE PROBLEM...

Learn to speak with confidence

Now also in Stavanger!

Berlitz[®]

☎ 23 00 33 60
www.berlitz.no

giquiz for de unge i energibransjen den 16. oktober, supplerer Holmebakken. Energiquiz blir en uformell setting med et faglig og sosialt innhold. Gruppen ble opprettet som en del av ressursgruppen for energi, våren 2007 for å bidra i arbeidet med å skape muligheter for ny industriell virksomhet i Stavanger-regionen. Utgangspunkt var i eksisterende erfaring og kompetanse.

- Vi har som visjon å skape et felles utgangspunkt for framtidens energiregion, sier Gro Holmebakken som leder ressursgruppen bestående av unge målrettede mennesker i trettiårene fra ulike energirelaerte virksomheter i regionen.

- Vi har gjennomgått en spennende prosess for å komme fram til vår visjon. Utkast til Strategisk Næringsplan, hvor regionen tar mål av seg til å bli en ledende energihovedstad, ga oss en felles forankring, sier Kim Richter.

MEDLEMMER I RESSURS-GRUPPEN UNG ENERGI:

Gro Holmebakken, Lyse (leder)
Kim Richter, Ernst & Young
Ingvild Meland, Petoro
Inga Lina Austnes, Talisman
Jon Are Rørtveidt, ONS
Erlend Randeberg, IRIS

Gro Holmebakken,
leder Næringsforeningens ressursgruppe ung energi og Kim Richter, prosjektleder for ressursgruppens arrangement under ONS.

Nå fram med ditt budskap før noen andre gjør det.

De hellige oljepengene

Er det mulig å bruke mer av oljepengene til å investere i samferdsel uten å gamble med balansen i norsk økonomi?

Tekst: Harald Minge/
Frode Berge
Foto: Hild Bjelland
Vik/BITMAP

Nye utfordringer krever nye løsninger. På initiativ fra Rosenkilden diskuterte et særdeles kvalifisert panel bestående av Toril Nag (Fokus Bank), Klaus Mohn (Statoil) og Gunnar Eiterjord (fylkeskommunen) de ulike sidene ved å bruke en større del av oljefondet til å investere i infrastruktur.

De siste årene har vi vært vitne til en kraftig økning i oljeinvesteringene. Bare i løpet av fjoråret ble det investert 110 milliarder kroner på norsk sokkel. Dette skjer uten at verken fagøkonomer eller myndigheter ser ut til å bekymre seg nevneverdig. Hvorfor er slike investeringer mer spiselige enn å putte penger inn i viktige veiprojekter som på sikt også gir god avkastning?

Klaus Mohn: Disse investeringene kan ikke myndighetene kontrollere fordi beslutningene blir tatt av private og delprivatiserte selskaper som staten ikke kontrollerer direkte. Slikt sett kan vi si at de økende investeringene på sokkelen begrenser myndighetenes handlingsrom – for eksempel til å bygge ut infrastruktur.

Det blir hevdet at det kun finnes én politisk viktig sak i Norge, nemlig fordelingen og bruken av oljemidlene. Dette blir regulert av den såkalte handlingsregelen, som skal sørge for at pengene fordeles over tid slik at også de kommende generasjoner får glede av dem. Det trengs penger til vei, skole og helse også i framtiden.

Toril Nag: Spørsmålet er vel egentlig hvordan vi prioriterer mellom prosjekter som gir samfunnsøkonomisk avkastning og hvilke langsiktige virkninger investeringene får. Her savner jeg en beregningsmetode. Riktignok må staten holde seg innenfor den rammen som handlingsregelen bestemmer, men åpenbart er det mulig å gjøre noe med prioriteringene. Det kan dessuten være vanskelig å

forstå hvorfor veiprojekter på Østlandet skal være mer samfunnsøkonomisk lønnsomme enn her i Vest.

Gunnar Eiterjord: Klart det blir en avveining mellom ulike sektorer. Samtidig vil jeg påstå at stortingspolitikkerne gjennom mange år har vist at infrastruktur ikke prioriteres. Vi vet jo stadig mer om hva dårlig infrastruktur koster samfunnet. Her i Norge må eksportbedrifter bruke dobbelt så mye penger på logistikk i forhold til gjennomsnittet i Europa forøvrig. Øst-Vest-problematikken er nevnt: Det er dobbelt så dyrt å drive godstrafikk mellom Bergen og Stavanger sammenliknet med strekningen Lillehammer og Oslo. Oljepengene skal gi langsiktig økonomisk avkastning, men jeg savner den politiske diskusjonen som går på hvor verdiene tross alt skapes. Tenk på hvilket løft en ferjefri stamvei mellom Bergen og Stavanger ville betydd for næringslivet på Vestlandet, og dermed for verdiskapingen i landet som helhet.

Klaus Mohn: Det er vel kanskje slik at lange bilkøer på Østlandet skaper større politisk press enn tapte eksportinntekter på Vestlandet...

Er ulempene ved å bruke mer penger fra oljefondet større enn den negative virkningen et dårlig utbygd veinett har for norsk økonomi? Ingen ønsker høyere renter og en enda sterkere krone, men hva med å øke importen av arbeidskraft? Og kan vi ikke betrakte satsing på infrastruktur som en styrking av den norske velferden på lang sikt?

Gunnar Eiterjord: Absolutt, og her er det åpenbart rom for mer kreativitet. Jeg savner en politisk vilje til å finne nye løsninger. Hva med å tilrettelegge for OPS-prosjekter (offentlig-privat samarbeid) hvor ny kapasitet hentes fra utlandet? Det er kun gjort i en beskjeden utstrekning her hjemme, men erfaringene er gode. Det gjenstår imidlertid å teste dette ut på noen virkelig store prosjekter, noe som er mer utbredt i våre naboland. Kompetansen finnes både hjemme og ute. Vi bør uansett bli langt mer villige til å lære av erfaringene fra

- Det kan være vanskelig å forstå hvorfor veiprojekter på Østlandet skal være mer samfunnsøkonomisk lønnsomme enn her i Vest, sier Toril Nag.

andre europeiske land. Dessuten er Chile et eksempel på et land som har kommet mye lengre enn oss i å gjennomføre OPS-prosjekter. Vi må rett og slett åpne oss opp for mer utenlandsk medvirkning. Ett fornuftig tiltak ville vært å sørge for at alle papirene i anbudsprosessen ble skrevet på engelsk.

Klaus Mohn: Klart at bruk av utenlandsk arbeidskraft vil hjelpe, men utfordringen er langt mer kompleks enn som så. Store byggeprosjekter genererer etterspørsel etter mange forskjellige innsatsfaktorer. For å unngå enda høyere temperatur i en allerede opphetet økonomi må de utenlandske selskapene også ha med seg alt utstyr, materiell, anleggsmaskiner, pukk og asfalt. Dette er selvsagt mulig, men samtidig krevende å få til i praksis.

Gunnar Eiterjord: Det bildet som ofte tegnes av bygg- og anlegg som sprengt bransje, er unyansert og overfladisk. Det er viktig å skille mellom byggebransjen på den ene siden og anleggsbransjen på den andre. Innen bygg jobbes det riktignok på høygir, men når det gjelder anlegg blir det frigjort kapasitet. Dette skyldes blant annet at store utbyggingsprosjekter som Snøhvit ferdigstilles. Faktisk ser vi

og de lange bilkøene

Klaus Mohn og Gunnar Eiterjord er enige om at økt bruk av utenlandsk arbeidskraft kan være veien å gå for å få gjennomført viktige veiprojekter, men samtidig unngå en opphetet norsk økonomi. – Men det forutsetter at de utenlandske selskapene har med seg alt utstyr, materiell, anleggsmaskiner, pukk og asfalt, sier Mohn.

at entreprenørbransjen permitterer folk for tiden.

Toril Nag: Også jeg ser tydelige tegn på at det nå frigjøres kapasitet innen bygg og anlegg.

Klaus Mohn: Det er uansett viktig å se på ulike samarbeidsformer mellom det offentlige og det private. Finnes det systemer som gjør at de private aktørene blir belønnet dersom de gjør en god jobb, eller har vi kun tradisjon for å straffe hvis vi er misfornøyd?

Gunnar Eiterjord: Vi har tradisjon for å

tenke at det kun finnes en måte å gjøre ting på. Et godt OPS-prosjekt bør for eksempel kjennetegnes ved at entreprenøren kan oppnå gevinst dersom han finner på noe lurt. Prosjektene er stadig mer kompliserte hvilket betyr at høy kompetanse og innovasjon kan føre til spart tid og penger. Det er også grunn til å se på risikobiten. Kanskje har for mye risiko blitt lagt på det private.

Under visse forutsetninger bør det altså være mulig å bygge flere veier og tunneler uten å sette norsk økonomi over

styr. Nye prosjekter må imidlertid finansieres. Er det mulig å tenke nytt også her?

Toril Nag: De landene som lykkes bedre på dette området enn oss har gjerne opprettet egne infrastrukturfond. I tillegg blir det flere og flere private infrastrukturfond som etableres. Historisk har de vært en trygg investering med god avkastning. USA og England er gode eksempler på det, selv om modellene er svært forskjellige. Ulempen med offentlige fond er en betydelig øremerking, som gir mindre handlingsmuligheter for politikerne.

Gunnar Eiterjord: La oss ta et eksempel! Vi oppretter et statlig investeringsfond som gir et prosjekt som Ryfast mulighet til å ta opp lån til fire prosents rente. Dette kunne sikret en jevn, forutsigbar framdrift i utbyggingen av et prosjekt med god samfunnsøkonomisk lønnsomhet og store miljømessige fortrinn.

Toril Nag: Jeg er skeptisk til betydelige offentlige fond som skal brukes til investeringer som naturlig påligger myndighetene. Undervisningsbygg, barnehager, helseinstitusjoner og data-infrastruktur er andre områder vi da også bør se på. Summen er at vi båndlegger enda mer av det offentliges midler.

Gunnar Eiterjord: Jeg er spesielt opptatt av mitt eget felt og de ulempene dårlig utbygde veinett har for næringslivet. Samtidig vet vi jo at det er gjort lignende forsøk med hell når det gjelder skolene, ikke gjennom fond men ved hjelp av gunstige statlige lån.

Medlemmene av Rosenkildens skarp-skodde panel har ulikt utsiktspunkt. De er imidlertid samstemte om to hovedkonklusjoner. Økte investeringer innen samferdsel er og blir et spørsmål om prioriteringer, og må holdes opp mot sykehus, skoler og barnehager. Samtidig er det mulig å gjøre mer enn i dag ved hjelp av nye finansieringsmetoder og økt bruk av kompetanse og ressurser fra utlandet.

I panelet:

Klaus Mohn, jobber med makroøkonomisk analyse i StatoilHydro og har vært stipendiat ved Universitetet i Stavanger siden 2005.

Toril Nag, konserndirektør i Fokus Bank

Gunnar Eiterjord, samferdselssjef i fylkeskommunen

Teekay tar samling i

Teekay besluttet tidligere i sommer å gjøre Stavanger-kontoret til senter for bøyelasting. Alle de ansatte ved Grimstad-kontoret ble invitert til å flytte til Stavanger.

Tekst: Trude Refvem Hembre
Foto: Kim Laland/BITMAP

Rosenkilden har møtt HR-direktør Rune Helliesen, administrerende direktør Kenneth Hvid og direktør for samfunnskontakt, Ole Aga i Teekay. Shippingselskapet er i ferd med å flytte avdelingen i Grimstad til Stavanger og vi er interessert i hvorfor og hvordan. Kan andre lære av dem i sin streben etter å skaffe kompetanse?

MISSION & VISION

- Teekay har som visjon å bli den fremste leverandør av maritime tjenester til våre kunder i olje- og gassindustrien, sier administrerende direktør Kenneth Hvid med dansk aksent. Han leder Teekay Navion Shuttle Tankers & Offshore som er verdensledende innenfor drift av shytteltankere.

- Vi er nå delt mellom Grimstad og Stavanger og ønsker å samle den delen av vår virksomhet som har med bøyelastere under et tak her i Stavanger. I et konkurranseutsatt marked er vi hele tiden opptatt av å optimalisere virksomheten, forklarer Hvid. Vi ønsker å drive mer effektivt og få enda mer ut av kompetansen i selskapet.

Teekay innser viktigheten av å tilrettelegge for at medarbeiderne skal trives. Han understreker at de Grimstad-ansatte er tilbudt den stilling de har i dag dersom de velger å flytte til regionen.

Hvilke konkrete tiltak har dere iverksatt for å tiltrekke dere folk til Stavanger-regionen?

- Vi har gjennomgått en omfattende prosess for å tilrettelegge for flytting. For det første har vi hele tiden hatt fokus på åpenhet omkring prosessen. Det er viktig at de ansatte forstår hvorfor beslutningen er tatt og at de blir behandlet med respekt og får en trygg ramme, forteller Rune Helliesen.

- Vi har jobbet tett sammen med ansatt-representanter for å utforme tiltak. Alle ansatte i Grimstad har fått

en perm om Stavanger-regionen med nødvendig info omkring flytting. En egen brosjyre i mappen tar blant annet for seg transport, boligkjøp, info til ektefelle og barn, fritidstilbud og alle Teekay sine tilbud for ansatte i Stavanger-regionen.

Samtlige ansatte har hatt individuelle møter med sin HR-representant og de aller fleste har tatt i mot tilbudet om kursing i hva som kjennetegner, og hva som skal til for å mestre store endringer. Alle har også fått tilbud om veiledning i karrierevalg. På et av orienteringsmøtene i Grimstad presenterte Erik Thorstvedt Stavanger-regionen, snakket om teamarbeid og viste Greater Stavanger DVD-en.

Har kampanjen gitt resultater?

Ca 17 prosent av de Grimstad-ansatte takket ja til å følge med til Stavanger. En viktig grunn til at mange velger å bli værende på Sørlandet er nok at det i dagens arbeidsmarked er forholdsvis enkelt å finne en ny jobb, uten å flytte på seg. Det må vi akseptere. I samarbeid med Right Management gir Teekay tilbud til alle som slutter om et 3-måneders karriereomstillings-program: et personlig utviklingsprogram med en struktur som sikrer den ansatte kontinuerlig veiledning i overgangen mellom to jobber. Sluttpakken inneholder også en økonomisk kompensasjon, mens de som flytter til Stavanger får lønnsøkning, kompensasjon for alle flyttekostnader, og gratis bolig i ett år eventuelt beløpet utbetalt til kjøp av bolig.

REKRUTTERING

Vi har gått bredt ut for å rekruttere nye medarbeidere til de ledige stillingene, sier personaldirektør Rune Helliesen.

For å tiltrekke seg de flinkeste menneskene har selskapet satt i gang en massiv merkevarebygging. - Vi har merket en fantastisk respons på kampanjesiden vår, www.workatteekay.com hvor mer enn 8000 personer har vært innom. Sammen med jobbannonsene har det resultert i at vi har mottatt over 1150 søknader, sier Helliesen. Noen av de ansatte i Stavanger vil også få mulighet til endret

jobbinnhold som en konsekvens av endringene i selskapet.

GREAT PLACE TO WORK

Teekay Norway ble kåret til Norges tredje beste arbeidsplass i 2005 av the Great Place to Work® Institute. - Vi tilbyr store utviklingsmuligheter og er stolt av en slik anerkjennelse, sier Teekay-trioen. Ved Stavanger-kontoret jobber mennesker fra 14 ulike nasjonaliteter.

Oppskriften på å lykkes er ifølge toppsjefen i Stavanger: dyktige og motiverte medarbeidere som skaper ny forretning. Derfor ønsker de å tiltrekke seg dyktige folk som trives.

20.000 LASTER FRA NORDSJØEN

Siden starten på Berylfeltet i 1977 og på Statfjord-feltet i 1979 er det totalt transportert ca 20 000 laster med slike shytteltankskip -Vi kaller oss en flytende rørledning, sier Kenneth Hvid. I fjor ble det foretatt omkring 700 offshore laster fra et trettitalls oljefelter i Nordsjøen. Det utgjør omtrent 1.180.000 fat olje (159 liter) pr dag. Slike operasjoner er verdifulle og krever dyktige medarbeidere. Derfor legger Teekay stor vekt på å rekruttere de beste hodene.

VIKTIG FOR REGIONEN

- Hva betyr Teekay for Stavanger-regionen?

- Vi er nå det største rederiet i regionen og det betyr at vi bidrar til å opprettholde det maritime clusteret som er mye viktigere enn mange tror. Videre er vi en integrert del av den oljerelaterte virksomheten som foregår her. Vi ser også betydningen av å være aktivt tilstede i lokalmiljøet. Teekay er sponsor for Stavanger2008, Viking-fotball, Sola-golf og Oilers, i tillegg til mange små foreninger og lag. Her har vi som policy at det vi gjør lokalt, er der hvor våre ansatte er involvert. Teekay støtter også enkelte aktiviteter som har en viss tilknytning til vår virksomhet, sier Ole Aga - Men vi glemmer ikke vår viktigste oppgave, skytter Kenneth Hvid inn med et smil, nemlig å tjene penger til eierne.

Stavanger

TEEKAY

- Etablert: 1973 av dansken Torben Karlshøj
- Daglig leder Stavanger: Kenneth Hvid
- Globalt selskap med 6.400 ansatte (1000 på land)
- Hovedkontor i Vancouver, Canada
- Transporterer mer enn 10% av verdens sjøbårne olje
- Flåte på over 200 fartøy
- Bøyelasting eller shytteltankere henter olje på feltet og leverer oljen i den havn kunden ønsker
- Ca 40 % av Teekays samlede investeringer er foretatt i Norge

www.teekay.com

Teekay er verdensledende innen transport av olje og gass, og vi jakter på de dyktigste menneskene, sier Teekay-lederne. Fra venstre Rune Helliesen, Kenneth Hvid, og Ole Aga, for anledningen om bord i Teekay skuten S/Y Stina Mari som senere i sommer skal representere Stavanger i Tall Ships' Race fra Liverpool til Måløy og Bergen.

VELKOMMEN TIL SMB-KONFERANSEN

Skille klinten fra hveten

30. SEPTEMBER 2008

Stolthet

I år vil vi ha et særskilt fokus på ledelse, markedsføring og nyttige råd og tips til alle som driver små og mellomstore virksomheter.

På konferansen i Rosenkildehuset vil dere høre:

Inger Rosenfeld: Fra halvblind ku på Ås til ost for kresne ganer i New York og Paris

Mesterkokken Harald Osa: Stolthet over norske råvarer

Øivind Paust-Andersen: Humor og arbeidsglede

Terje Handeland: Tips og råd til bedrifter i oppstartsfasen

Christian Fredrik Magnus: Skaffefrie frynsegoder

Unik

Kveldsarrangement:

Med Riskafjord til Utstein Kloster Hotel

Konferansier: Tor Øyvind Skeiseid

Særpreget

For mer informasjon og påmelding:

www.stavanger-chamber.no

Arbeidsglede

Det lille ekstra

Ekte

Volvo kjøper du hos BilForum!
Nå kan du bestille din nye XC60

HELT NYE VOLVO XC60

– den sikreste og mest fantastiske Volvo noen gang!

BilForum har gleden av å introdusere nye Volvo XC60.

De lidenskapelige formene, det kraftfulle uttrykket og det høyteknologiske utstyret gjør at modellen karakteriseres som den sikreste og mest fantastiske Volvo noen gang! Du må dessverre vente til høsten med å se den med egne øyne, men da lover vi til gjengjeld å gi deg en bilopplevelse du sent vil glemme. Du kan imidlertid bestille den hos oss allerede 24. april. For jevnlig nyhetsoppdateringer, klikk deg inn på www.bilforum.no.

BilForum - det naturlige valg

STANDARDUTSTYR

- City Safety sikkerhetssystem
- Audiosystem i verdensklasse – tre nivåer
- LED-lamper bak
- Motordreven bakluke m/fjernkontroll
- Romslig bagasjerom på hele 490 liter
- Firehjulsdrift

VELG MELLOM TRE MOTORER:

- T6 med 285 hk
- D5 Turbodiesel med 185 hk
- 2.4 Turbodiesel med 163 hk

Volvo XC60 - første modell i verden med City Safety som standardutstyr!

Volvo. for life

bilforum
Nordens største bilkjede

www.bilforum.no

FORUS: MASKINVN. 1 TLF. 51 81 05 00 ÅPENT: 8.30 - 17 TIR. TIL 20 LØR. 10 - 14
BRYNE: REEVN. TLF. 51 77 16 10 ÅPENT: 9 - 16 TIR. 10 - 20 LØR. 9 - 13

BilForum DET KOMPLETTE BILSENTER

Godlyd i verdenskl

Se nøye på dette stereoanlegget! Det koster 200.000 kroner, veier 300 kilo, eksporteres til 40 land og produseres i sin helhet i en skog utenfor Tau.

Tekst: Harald Minge
Foto: Mikal Dreggevik

Geir Rune Angell sitter bøyd over pulten i det høyt teknologiske produksjonslokalet i Nordmarka industriområde rett utenfor Tau. Nå tester hifi-freaken en av de viktigste komponentene i det som skal bli en førsteklasses forsterker, godtatt av de mest kresne av de kresne forbrukerne. En del av utstyret lages for hånd, mens avanserte roboter summer i bakgrunnen.

- Jeg elsker musikk og elektronikk. Her får jeg begge deler, sier han.

I mange år hadde Narvik-mannen med sultent blick lest om Electrocompaniets kompromissløse standard i de ulike musikkbladene. Jobben tok han derfor på dagen, det var bare å kaste seg på første fly sørover.

- Jeg ble som en unge. Dette er et unikt arbeidssted for slike som meg, slår Angell fast.

FRA LAVKOSTNADSLAND TIL TAU

Mikal Dreggevik handlet sitt første stereoanlegg for konfirmasjonspengene. I 2004 kjøpte gründeren det konkurransrammede Electrocompaniet. I 30 år hadde selskapet vært markedsledende innenfor det mest perfektionistiske hifi-segmentet, men det gikk ikke rundt.

Merkevaren ble utvannet og innovasjon var mangelvare.

- Løsningen ble å flytte produksjonen fra lavkostnadsland til Tau. Vi skal ikke være billige, poenget er at kundene skal assosiere oss med det aller beste. Nå krever kundene våre at musikkansleggene er produsert i Norge. Det er en uvurderlig

200.000 kroner! Det er prisen for et komplett anlegg fra Electrocompaniet på Tau. Selv hevder selskapet at prisen er anstendig i det såkalte high end-markedet.

kvalitetsfaktor i seg selv, sier Dreggevik. På internasjonale messer vekker Electrocompaniet alltid oppsikt med sitt fokus på norske verdier og natur. Målet er å framstå som eksotisk.

Hele produksjonsprosessen foregår innenfor disse fire veggene. De ferdige musikkansleggene ender opp i en lagerhall før de eksporteres til forhandlere i 40 forskjellige land. Her sitter teknologifirmaet Westcontrol og Electrocompaniet under samme tak. Westcontrol produserer de fleste komponentene til musikkansleggene. Utviklere og produksjonsarbeidere jobber tett.

- 12 nasjonaliteter er representert i staben. Vi har vært flinke til å skaffe de rette folkene. Ni utviklere jobber kontinuerlig med produktutvikling. Vi har folk fra både Nederland, Italia, Polen og Tau, sier salgssjef Jonny Rydningen.

15 NYE PRODUKTER

Fantastisk teknologi, en industriell tankegang og moderne produksjon er nøkkelbegrepene på Tau. I high end-segmentet konkurrerer de ikke bare på produkt, men også på pris.

- Selvsagt er prisen vår høy, men mange av konkurrentene våre er betydelig dyrere. En del av dem bygger anleggene ett for ett, mens vi satser på moderne produksjonsteknologi, sier Dreggevik.

En tur gjennom lokalene bekrefter

Hifi-freaken Geir Rune Angell reiste fra Narvik til Tau for å jobbe hos Electrocompaniet. Han mener hemmeligheten ligger i det kompromissløse forholdet i valg av komponenter. Det spares ikke på noe.

alle mytene om utviklere som konsentrert sitter bøyd over pultene i rom som er fullstendig overlessert av dibbedutter, datakort, tegninger og pc-er. På tre år har de lansert 15 nye produkter, men enn hva de gamle eierne klarte å få til på 15 år. På møterommet står selve stoltheten, Classic – som innebærer tre forsterkere, cd/dvd-spiller og to gigantiske høyttalere. Det er bare å sette seg ned i den strategisk plasserte skinnssofaen og nyte nyanseene i musikken som du - ifølge hjernene i Electrocompaniet - ikke ville merket på

sse fra Tau

et ordinært musikkanlegg. Kundene merker også forskjellen. De er perfeksjonister og vil ha det beste som finnes. Også det profesjonelle markedet har merket seg godlyden fra Tau. Produsenten til Jennifer Lopez og Michael Jackson bør ha peiling, og han foretrekker kraftmaskinene til Electrocompaniet.

- Hva er hemmeligheten bak lyden?
- Det handler om detaljer og dyrere komponenter. Her er alt spesiallaget. Å lytte til våre anlegg skal være en konsertopplevelse. Testprosessen vår er viktig. Vi

braker et eget lyttepanel som skal finne fram til godlyden, sier Rydningen.

FIKK INNOVASJONSPRIS

Snuoperasjonen i 2004 var vellykket og i 2007 tjente Electrocompaniet penger. Nylig ble selskapet belønnet med Vebjørn Tandbergs Elektronikkpris 2008. Juryen undret seg på hvordan det for et norsk selskap var mulig å vokse i et så krevende og kresent internasjonalt marked som ikke har hatt generell vekst. At den største delen av den globale veksten fak-

tisk foregår i Kina, ble også trukket fram i begrunnelsen.

Folkene på Tau lever av ryktet sitt. En slik pris er uvurderlig når jungeltelegraferen går. For øvrig snakker vi om en business hvor de ulike fagbladene har enerett på vettet.

- Det har ytterst stor betydning å få omtale i de rette internasjonale magasinene, og en stor del av jobben vår består i å tilrettelegge for det. Heldigvis er merkevaren vår godt kjent blant menigheten,

innarbeidet som den er i løpet av 35 år. Det hjalp da vi på nytt skulle lansere produktene våre etter konkursen, hevder Rydningen.

NYTT BYGG – BREDERE PUBLIKUM
Nå skal det investeres i nybygg og enda flere produkter. For første gang i historien er Electrocompaniet på banen med en billigvariant, skjønt de fleste vil nok hevde at drøye 35.000 kroner er litt stivt for en musikkanlegg. Uten frykt for å svekke merkevarens satses det på et bredere publikum.

- Poenget er at vi nå kan presentere en produktportefølje på linje med mange av de større konkurrentene. Vi vet at kvalitet stadig er mer etterspurt, og derfor henvender vi oss til de som er "litt interessert" i spesielt god lyd. Vi er ikke så smale som før, men får flere bein å stå på. Nå er utfordringen å få budskapet ut til markedet, påpeker Rydningen.

Til nå har Electrocompaniet utviklet og fornyet gammel teknologi. Vi snakker kanskje om en satsing på tradisjonelle produkter som ikke nødvendigvis harmonerer med det dagens unge musikkbrukere benytter. Når det gjelder de nye

I 2004 hentet gründer Mikael Dreggevik konkurransrammede Electrocompaniet hjem til Tau. Dermed var det slutt med på produsere anleggene i lavkostland.

produktene holder Dreggevik kortene tett, men benekter at det kommer en iPod med påskriften "Made in Tau"!

Det er fordeler og ulemper ved å drive eksport fra Tau. Fastlandsforbindelse ville gjort driften betydelig enklere.

- Vi mister egentlig en dag på å få varene ut, og den samme forsinkelsen må legges inn når vi skal ha varer til Tau. Realiseringen av Ryfast vil for oss, som for mange andre her inne, bety mye både i tid og penger, sier Rydningen.

Natalia Skiba klargjør en av kraftmaskinene til Electrocompaniet som skal sendes til et av de 40 landene Tau-bedriften har på eksportlisten.

Part of the A.P. Møller - Maersk Group, and active since 1962, Maersk Oil operates some 800,000 barrels of oil and gas per day. Maersk Oil operates in the Danish, British, German and Norwegian Sectors of the North Sea, Qatar in the Middle East, and several other countries including Kazakhstan, Brazil and Angola.

Explore more

Innovative technology development is at the very core of Maersk Oil. Through breakthrough technologies and teams of dedicated professionals we have a proven track record of extracting oil and gas efficiently from challenging fields.

To support its continued growth, Maersk Oil is seeking geoscientists and engineers for its Norwegian activities in the Stavanger office.

To explore more about the opportunities in Maersk Oil visit www.maerskoil.com.

 MAERSK OIL

Hele vår virksomhet er bygd opp for å yte best mulig service. Test oss.

Multifunksjonsmaskiner
Scannere, printere og fax
AV-utstyr
Stort utvalg av kontormaskiner

Egne faglig dyktige service-teknikere.

RICOH
En av verdens ledende

- Vi har valgt å samarbeide med en av verdens absolutt ledende produsenter av multifunksjonsmaskiner- RICOH.
- Vi er så vidt vi vet den eneste innen vårt fag i distriktet med egne serviceteknikere
- Vi har i nesten 60 år vært trofaste mot vår opprinnelige forretningsidé: best mulig service.

NOEN FORDELER MED RICOH: ■ Når du skanner lages bare en bildefil av dokumentet ■ Vi leverer ulike alternativer for søk i tekst ■ Enkelt å gjøre om PDF-filer, Word- og Excel dokumenter ■ Scanning til spesifikke områder ■ Lave utskriftskostnader, høy driftssikkerhet og miljøvennlig.

Magnar Eikeland er i dag Rogalands største leverandør av interiørløsninger, kontormaskiner og kontorutstyr.

Ta kontakt for mer informasjon eller en presentasjon: Tlf. 51 67 66 40 postme@magnar-eikeland.no ■

Magnar Eikeland

Vi skaper arbeidsglede

Oalsgate 1-2, Postboks 424, 4304 Sandnes ■ Telefon 51 67 66 00 ■ Telefaks 51 62 52 22

■ E-post: postme@magnar-eikeland.no ■ www.magnar-eikeland.no

Stavanger

Haakon VII's gate 9

Et steinkast fra torget skal vi bygge om og etablere ny fasade på det gamle posthuset.

Arealer er tilgjengelig for virksomheter som ønsker en profilert beliggenhet midt i Stavanger sentrum

Ta kontakt med oss for mer informasjon og andre spennende alternativer

Øgreid Eiendom AS,
Verksgaten 62, 4013 Stavanger, Tlf; 51 85 40 00

www.ogreid.no

ØGREID
Øgreid Eiendom AS

Paul Bocuse:

Derfor valgte jeg Stavanger

- Kanskje Bocuse d'Or får Stavanger til å gå framover. Jeg gleder meg, sier matgurun Paul Bocuse. Snart er han på plass i Matfylket.

Verdens mest prestisjefylte og mediafokuserte kokkekonkurransen, Bocuse d'Or, er det uoffisielle verdensmesterskapet i individuell kokkekunst. Mesterskapet har siden 1987 samlet unge, lovende kokker fra alle kontinenter i Lyon. Paul Bocuse, verdens kokkelegende som reformerte det franske kjøkken, har tatt mesterskapet dit det er i dag. Siden 1965 har restauranten hans i Lyon hatt tre stjerner i Michelin-guiden. Hans restaurantimperium som omfatter seks restauranter i Lyon og flere utenlandske "satelitter", serverer nærmere 3000 måltider om dagen. Nå er legenden klar for Stavanger. Hvorfor?

- Dere har mange gode kokker, en flott havn og europeisk kulturhovedstad. En region som helt klart ønsker å utvikle Bocuse d'Or til noe enda større, sier han.

I VERDENS MATSENTRUM

I januar 2007 fulgte mer enn 6000 besøkende og 1050 journalister mesterskapet. Denne sommeren skal altså Stavanger være vertskap for det aller første Bocuse d'Or Europe og det skjer under "Kulinariske Stavanger08".

Når man spør Paul Bocuse om hva har ideen vært bak Bocuse d'Or Europe, siden man tross alt har en fantastisk kokkekonkurransen i Lyon, kommer svarer kontant.

- Det har blitt for liten plass i Lyon, det er så mange land som ønsker å delta, men vi kan ikke ta imot alle sammen. Vi må finne en god måte å få dem med i Bocuse d'Or familien. Dermed tok jeg initiativet til et Bocuse d'Or Europe som er et europamesterskap og en kvalifisering til verdensfinalen i Lyon.

NORGES POSISJON

Norge har hatt en framtrødende posisjon i Bocuse d'Or siden etablering i 1987, gjennom sine sterke prestasjoner på kjøkkenet så vel som gjennom profilering av norsk kokkekunst og norske råvarer. Paul Bocuse peker spesielt på dette når han blitt spurt om hvorfor han har bedt Norge

om å organisere det første Bocuse d'Or Europe:

- Norge er det landet i Europa, som etter Frankrike vel å merke, ligger lengst framme i den kulinariske utviklingen. Her skapes trender og higen etter det perfekte måltid. Norge har vært på pallen seks ganger i Lyon, hvorav tre ganger aller øverst. Det hele takket være et samlet kokke-Norge og framfor alt en mann: Eyvind Hellstrøm.

LANG TIDS ARBEID

Fra vårt ståsted i Stavanger er nok bildet heldigvis litt mer komplekst enn ordene fra Paul Bocuse gir uttrykk for. Stiftelsen Bocuse d'Or Norge, Stiftelsen Gastronomisk Institutt (nå Norsk Matkultur) og Eksportutvalget for fisk, har i mange år arbeidet for å utvikle samarbeidet med organisasjonskomiteen i Lyon og de nasjonale Bocuse d'Or-komiteene i Europa. Stavangerregionen bidro i 2007 til å forsterke dette bildet med profilering av Matfylket og Stavanger-regionen på Sirha-messen. Dette var nok en av grunnene til at Paul Bocuse og den internasjonale komiteen Bocuse d'Or satte Stavanger høyt oppe på listen når det skulle velges samarbeidsnasjon til det første Bocuse d'Or Europe.

Paul Bocuse valgte Stavanger som vertsbysted for Bocuse d'Or. Grunnen er sterke kokketradisjoner og eksepsjonelle råvarer.

Selv om Paul Bocuse var veldig klar i sitt valg i forhold til land, tok det litt lenger tid før han så til Stavanger-regionen, og når han får spørsmålet om hvorfor akkurat oljehovedstaden skulle ta imot mesterskapet sier han følgende:

-Stavanger? Jeg venter å se til jeg er der. Men de har mange gode kokker, en flott havn og europeisk kulturhovedstad. En region som ønsker å utvikle Bocuse d'Or til noe ennå større, og hvem vet: Kanskje Bocuse d'Or får Stavanger til å gå framover også. Jeg gleder meg, sier han.

Tekst: Eidis Biehler

Fantastiske råvarer fra Rogaland venter deltakerne i Bocuse d'Or. Bare lam og laks i verdensklasse duger.

Jone Hagalid tror det er den korrekte balansen mellom kjøtt og fett som gjør rogalammet så attraktivt.

Gode råvarer handler

Sauebonde Jone Hagalid er glad i dyrene sine. Nå har han fått bekreftet at han leverer kjøtt i verdensklasse. Bocuse d'Or-gjengen har fått øynene opp for den rogalandske smaken.

Hver eneste nordmann spiser nærmere sju kilo lammekjøtt hvert år. Det plasserer Norge i det europeiske toppsjiktet. Etterspørselen er økende og prisen er på vei oppover. Sauebonde Jone Hagalid på Hjelmeland blir stadig oppfordret til å øke bestanden sin. – Vi har aldri hatt så mange sauer på gården før, sier han.

Hagalid har 80 sauer på fjellgården sin. Han er tiende generasjons bonde på den 400 år gamle gården. I tillegg til sau har han melkekyr, juletreproduksjon og vanlig skogdrift. Bonden er stolt over at lammekjøtt fra Rogaland står på menyen under Bocuse d'Or Europa.

Tekst: Cathrine Gjertsen
Foto: Marisa Ferreira

– Det er en annekjennelse for oss at lam fra Rogaland er valgt ut som en av hovedråvarene til konkurransen. Det viser at vi leverer kvalitetskjøtt, sier han.

På restauranter og i butikker selges det i dag lam fra flere verdensdeler, men nordmenn vil ha norsk lam.

– Kundene kjenner forskjell på lammekjøttet. Det norske lammet har litt mer fett enn for eksempel lam fra New Zealand. Fettet, som er marmoret i kjøttet, gir den rette smaken. Balansen mellom kjøtt og fett må likevel være riktig. Vi passer på at sauene slaktes når de er mellom 17-23 kilo, slik at fettprosenten er riktig. Dersom de veier mer enn 23 kilo blir det for mye fett på sauen, og vi får mindre betalt for dyret, forklarer Hagalid.

SAU – EN LIVSSTIL

Bonden fra Hjelmeland er glad i dyrene og trives med de daglige oppgavene.

– Å være bonde er en livsstil. Er man innstilt på at en må stå på i perioder og være tilstede går det bra. Arbeidet med

sauene er sesongbetont. I april-mai lammer de. Da må du være tilstede hele tiden og ta imot de små lammene og sørge for at de får nok melk i seg. Om sommeren er de på beite og da er det rolig.

LAM PÅ GRILLEN

Jone Hagalid innrømmer at han blir sterkt knyttet til dyrene sine, og synes selvsagt det er trist når dyrene skal fraktes til slakteriet. – Du må ha et proporsjonert forhold til det hele. Du lever jo tett med dyrene, men hele poenget med å være bonde er jo å produsere kjøtt.

Å spise lammet har han ingen problemer med.

– Jeg er veldig glad i lammekjøtt. Det går mye i gryteretter, fårikål og marinert lam på grillen. Lammet smaker kjempagodt når du tilsetter urtekrydder som rosmarin og dill. Når jeg er på restauranter ber jeg også gjerne om å få servert lam, og er selvsagt alltid opptatt av hvor det kommer fra.

Ekte kjærlighet? Ingen tvil. Salgsdirektør Andreas Kvame i Marine Harvest på Hjelmeland er stolt over å levere laks til Bocuse d'Or.

om kjærlighet

Andreas Kvame kysser stjernelaksen sin farvel. Snart ligger den på kjøkkenbenken til verdens beste kokker.

I juli vil stjernekokker fra 24 land konkurrere om Bocuse d'Or Europa-tittelen i Stavanger. De skal alle lage retter av laks og lam. Det er ikke hvilken som helst fisk de skal tilberede. Det er nemlig oppdrettslaks fra Hjelmeland som skal ligge på tallerkenene.

- Vi har rene fjorder, friskt vann med rett temperatur og fôrer fisken med det den trenger. Det gir oss den beste laksen, sier Andreas Kvame, salgsdirektør i Marine Harvest på Hjelmeland.

Selv mener han oppdrettslaksen fra Hjelmeland smaker bedre enn villaksen.

- Smaken på fisken sitter i fettene. Jo mer fett det er på fisken, desto bedre smaker den. Oppdrettslaksen har større fettsetting enn villaksen og smaker derfor bedre.

FERSK OG FRISK FISK

På Hjelmeland har laksen de beste vekst-

vilkårene. Vannet her er rundt 16 grader.

- Den optimale temperaturen for oppdrettslaks er 16-17 grader. Blir det for varmt blir de dovnne og spiser for lite. Er det kaldere vokser de ikke like fort som ved en temperatur på 16-17 grader, forklarer Kvame.

På Hjelmeland følges fisken nøye. I de 12 oppdrettsringene på Marine Harvest sitt senter for akvakulturkompetanse på Langavik, overvåkes fisken av kameraer hele tiden. De ansatte her har lært seg å se når fisken er sulten, redde eller glad.

- Vi følger fiskene i 14 måneder. De kommer hit når de veier 100 gram og forlater anlegget når de er 4- 5 kilo. Når de kommer, veier og teller vi dem. De får også seks vaksiner mot eventuell sykdom. Fisken mates ofte, men fôret endrer vi ettersom været endrer seg. Temperaturhevinger og algeforekomst påvirker fôringen, forteller driftsleder med ansvaret for 700 000 fisk på Langavik, Trine Danielsen.

Driftslederen tror det er mange grun-

ner til at den norske laksen er populær i både inn- og utland.

- Vi er leveringsdyktige. Vi leverer varer som lovet. Selvsagt kan streiker i transportsektoren være en utfordring, men vi har så mye fisk at vi kan garantere leveranser i lang tid fremover.

TROR PÅ ØKT SALG

I 2007 produserte Marine Harvest-anlegget på Hjelmeland over 42.000 tonn fisk. Salgsdirektøren tror salget vil øke som et resultat av at fisken benyttes i kokkemesterskapet Bocuse d'Or Europa.

- I 2007 konkurrerte kokkene i verdensmesterskapet Bocuse d'Or i Lyon om å lage gode retter av kveite fra Marine Harvest i Hjelmeland. Etter mesterskapet har etterspørselen etter kveite økt. Nå får du kveite på nesten alle restaurantene. Effekten har vært vedvarende. Jeg tror det samme kan skje etter at laksen vises frem under mesterskapet i Stavanger, men det krever selvsagt at vi gjør en god jobb rundt arrangementet og etter arrangementet.

- Vi må satse på kvalitet

- Vi må ta en tydelig posisjon i det norske og internasjonale markedet for kvalitetsmat, mener Elin Schanche.

Tekst: Cathrine Gjertsen

- Norske matvarer konkurrerer med internasjonale matvarer i de lokale butikkene. Kun 50 prosent av varene som selges er produsert i Norge. Dersom vi skal klare å beholde denne halvdel, eller øke andelen av norske produkter i dagligvarebutikkene, må vi satse på kvalitets- og nisjeprodukter, sier Schanche.

Som administrerende direktør i Stavanger-regionen Næringsutvikling, og sauebonde på si, engasjerer hun seg sterkt i matsaken. Schanche har blant annet ledet en gruppe som har meislet ut en felles kurs for næringen.

- Vi er enige i at norske produkter kan konkurrere internasjonalt. Ikke på pris, men på kvalitet. Norge har mye å gå på når det gjelder bearbeiding av matvarer, særlig innen fiskeindustrien. Vi må klare å foredle produktene våre bedre, for så å selge dem nasjonalt og internasjonalt, sier Schanche.

FORSKNINGSMILJØENE MÅ SAMLE SEG

Det er stor kompetanse innenfor industriell gastronomi i Stavanger-regionen

- Vi har et sterkt gastronomisk miljø i regionen, men miljøet er noe fragmentert. Måltidets Hus bygges nå på Ullandhaug.

- Vi er enige i at norske produkter kan konkurrere internasjonalt, sier Elin Schanche.

Her samles flere mataktører og ikke minst forsknings- og innovasjonsrelaterte matbedrifter. Det at bl.a. Tines forskningsavdeling flytter inn i Måltidets Hus sammen med de mange andre aktørene, tror jeg er utrolig viktig for matmiljøet, forteller Schanche.

KONJUNKTURUTSATT BRANSJE

Stavangerregionens to store nærings-satsinger er mat og energi. Begge næringene er sårbare for internasjonale prissvingninger, men Schanche tror ikke matvareprisene vil endre seg.

- Jeg tror ikke matvareprisene vil gå ned på lenge, tvert i mot. Verdensforbruket av mat, særlig fisk, forventes å øke betydelig. I Norge tror jeg også forbrukerne vil ha kvalitetsprodukter. Velstandsøkningen har gjort at folk er mer opptatt av kvalitetsmat. Det bruker de gjerne penger på, forklarer Schanche.

UTFORDRINGER FOR MATKLYNGEN

Selv om kundene er mange, ser Elin Schanche også utfordringene matnæringen står overfor. - Vi sliter med rekrutteringen til matnæringen. Som bonde i dag tjener man for lite. Verdiskapingsevnen er lav. Dersom vi skal rekruttere flere til landbruket må lønningene opp. Volumproduksjonen vil fortsatt være dominerende, men vi må satse på kvalitetsprodukter som vi kan ta litt mer betalt for. I tillegg bør det være krav om å ha en viss kompetanse for å få drive som bonde, og med andre yrker i matnæringen. Med mer kompetanse blir det også mer interessant å jobbe innen matsektoren. Forbedret økonomi og høyere krav til kompetanse vil på sikt økte statusen for landbruksyrkene, tror Elin Schanche.

Hva bør Stavanger-regionen satse på for å styrke matnæringen?

Frode Selvaag, kjøkkensjef på Hjelmeland Spa Hotell

- Vi må bedre logistikken for de små matprodusentene. For de er det et problem å transportere varene sine. Kokkene har heller ikke tid til å få tak i alt selv. Det finnes en mengde gode produsenter og flotte matvarer, men vi trenger et bedre transportsystem. Jeg mener det er et marked for bedrifter som kan kjøre rundt en dag eller to per uke og samle inn råvarer som de selger direkte til kokkene.

- Når det gjelder den internasjonale satsingen så bør vi satse mer på lam. Fisken er allerede en suksess. Lammet fra Rogaland har en spesiell smak og er relativt sykdomsfri, noe som er et fortrinn.

Eivind Hålien, direktør i Fagforum for Mat & Drikke

- Vi må satse på de områdene som ligger innenfor NCE (Norwegian Center of Expertice – Culinology), og bruke Måltidets Hus som står klart i 2009 som en aktiv møteplass innenfor matsektoren. Her vil bedrifter, forsknings- og innovasjonsmiljøer samarbeide om utviklingsprosjekter som bidrar til videre løft av måltidsnæringen. En må også sørge for kompetansebygging, formidling og økt rekruttering til bransjen. Regionen må satse på kvalitetsprodukter og merkevarebygging. Vi kan bli enda flinkere til å synliggjøre regionens fortrinn innenfor mat. I juli får vi vist frem våre fantastiske råvarer for mateliten og pressefolk fra hele Europa.

KJÆRE VENNER AV KOKKEKUNSTEN!

Verdens fremste kokkekonkurranse, Le Bocuse d'Or i Lyon, har nettopp rundet av 20 år med stor suksess. Det er med en god porsjon selvtillitt av Paul Bocuse kan se frem til 20 nye år med dette sirkus. Hans grunnleggende ide om konkurransen som ett springbrett for kokketalenter til å vise verden sine ferdigheter, men også sitt lands kulinariske spesialiteter, har blitt et medieshow uten sidestykke. Et kokkenes Formel 1-race.

Norge har blitt utpekt til å arrangere Bocuse d'Or Europa 2008 i Stavanger. Konkurransen åpner for flere land og mer dynamikk. Nye land kan få mulighetene til å kvalifisere seg til Lyon i 2009. Men det har også hardnet til. Konkurransen blir tøffere. Kokkenes ytelser nærmer seg ekstrem sport. Nivået på prestasjonene ennå mer perfekte.

I globaliseringens perspektiv hvor vi alle blir mer og mer like er en nasjons kulinariske ferdigheter faktisk blitt et av de tunge virkemidler til å vise frem sine spesialiteter. Gastronomien blander sammen tradisjoner og innovasjon, kultur, sport og natur. Vi kan med stolthet si at vi som nasjon har lykkes med kokkeprestasjonene i Bocuse d'Or. Samtidig har vi vist verden at vi kan levere og gjennomføre. Den beste fisken kommer fra det barske Norge. Norge har vært på pallen seks ganger og seedet som nest beste etter Frankrike gjennom tidene.

Individualistene står på scenen i Lyon, prestasjonen er en enkelt persons djerve innsats Individualister er også fiskerne og fangstfolkene som trosser dårlig vær og skaffer oss torsken, kongekrabbene, sild og reker.

Nå skal vi vise at vi kan være vertsland for 20 nasjoner. Vi skal vise fram det nye innovative og spesielle Norge, et lite land med mange individualister som nå skal spille på lag.

Vi er ingen stor fotballnasjon, men i skisporet og på kjøkkenet er vi uslåelige.

Vi er sikre på at vi skal få til dette i Stavanger på en måte som er i tråd med intensjonene Lyon.

Vi skal ta i mot alle inviterte land med varm og sjenerøs velkomst og kreere en atmosfære rundt konkurransen med samme spektakulære nerve som i Lyon.

Vi kan ønske velkommen til noen spennende, varme og inspirerende dager i Stavanger.

Velkommen!

Hilsen Eyvind Hellstrøm

LOKAL MAT PÅ LOKALE FAT

Porselensleverandøren Figgjo har utarbeidet fem ulike tallerkener som kokkene kan velge mellom under Bocuse d'Or.

– Vi har laget tallerkener som er enkle, men som samtidig gir kokkene mulighet til å presentere maten på en elegant måte – uten å forstyrre selve retten.

De fleste kokkene ønsker å bruke de mest moderne tallerkenene våre. En variant med to nivåer i selve tallerkenen, samt en oval variant har vært de mest populære blant deltakerne. Kokkene er svært opptatt av tallerkenene. De vet at for å vinne må presentasjonen og detaljene rundt selve maten være på plass, sier Anders Thingbø, administrerende direktør i Figgjo.

E-post på mobilen i sommer?

Exchange-løsninger gir deg mail, kalender og kontakter både på pc og mobil.

SOMMERKAMPANJE 150,- pr mnd
– FRI ETABLERING

Inkluderer lisens, drift av Exchangeserver og 1 GB backup, pr bruker eks mva.

HESBYNETT

Østervåg 47

51 53 20 53

post@hesby.net

www.hesbynett.no

**Din lokale kompetansepartner:
Revisjon. Virksomhetsutvikling.
Internkontroll. Skatt og avgift.***

PricewaterhouseCoopers, Pb 1508, 5505 Haugesund
PricewaterhouseCoopers, Pb 8017, 4068 Stavanger
www.pwc.no - 02316

*connectedthinking

PRICEWATERHOUSECOOPERS

Selve Kjeragbolten i Lysefjorden ligger nok trygt der den ligger, men nå er den blitt et av de bærende motivelementene i arkitektkontoret Snøhettas nye spektakulære prosjekter: Center for Knowledge and Culture i Dharan, Saudi-Arabia. Prosjektet har en kostnadsramme på to milliarder kroner.

Kjeragbolten til Saudi-

Tekst: Jan Gjerde
Foto: Snøhetta/ MIR

Det var tirsdag den 20. mai at Saudi-Arabias statsoverhode, kong Abdulla, la ned grunnsteinen til senteret. Vi er etter hvert blitt vant med at det norske arkitektkontoret Snøhetta gjør det skarpt internasjonalt. Det er kanskje forklaringen på at norske medier, heller ikke de med en viss nærhet til en av Rogalands mest kjente turistattraksjoner, la merke til utformings tilknytning til vår landsdel. For arkitektfirmaet selv har hele tiden vært bevisste på Kjeragbolten som inspirasjon til den løsningen som beskrives som en mellomting mellom et landskap og en bygning. Rosenkilden har fått anledning til å snakke med Snøhettas administrerende direktør, sivilarkitekt Ole Gustavsen, som også er en av de seks partnerne i selskapet.

- Var det overraskende at ingen norske medier kommenterte vinnerutkastets "norske" motiv?

- For de fleste oppleves dette som moderne arkitektur og koblingen til det

"norske" motiv blir nok ganske fjernt for de fleste. Når det gjelder de norske medier så er det litt overraskende at ikke noen av dem har gått mer inn i Snøhettas inspirasjonsverden eller selv tolket vår arkitektur i andre bilder enn det de gjør. Vi har jo selv referert til dette som en komposisjon av steinlignende elementer og viktigheten av "key stone", så ikke buen faller sammen. For oss har dette en funksjonell betydning – innholdet i "bolten" er betydningsfull både i uttrykk og innhold.

- Nå har det vært mye oppmerksomhet omkring Operaen med ros fra hele verden. Tidligere ble dere forbundet med biblioteket i Alexandria. Gir denne typen prestisjeprosjekter ekstra muligheter i internasjonale konkurranser?

- Snøhetta lever av å være synlig. Prosjekter som biblioteket i Alexandria, det nye operahuset i Oslo og utviklingen av Memorial Museum på Ground Zero i New York, bidrar enormt i denne sammenheng. Vi har vært et av de mest publiserte arkitektkontorene i verden de ti siste årene takket være disse prosjektene. Det gjør at vi nesten alltid er på listen over de arkitektene som blir invitert til de store arkitektkonkurransene rundt om i verden.

- Dere er 94 ansatte, med andre ord et stort selskap i bransjen etter norske forhold. Men dere sliter med lønnsomheten? Det betyr vel at dere må ha mange baller i luften samtidig?

- Snøhetta har brukt svært mye tid og krefter på å etablere seg i et marked som generelt har små marginer – særlig i Norge. Det er en av grunnene til at vi har tenkt langsiktig og satset for å komme til de mest spennende arkitekturoppgavene i utlandet, hvor marginene er noe bedre. I denne sammenheng handler det faktisk også om å bli store nok. Sammenlignet med våre konkurrenter er vi fremdeles små. Vi gjør våre investeringer i nye arkitektkonkurranser og der gjelder kun en ting: Å vinne! Dersom vi ikke vinner, er investeringen tapt, men kun i en kortsiktig økonomisk tekning.

- Dere har nå mange prosjekter i utlandet – hva med nye prosjekter i Norge?

- For første gang siden biblioteket i Alexandria har vi nå størst omsetning på prosjektene i utlandet. Det har vært en bevisst satsning for å kunne ha flere større prosjekter samtidig. Det bygges ikke så mange store kulturbygg i Norge eller større prosjekter generelt. Derfor har

Arkitektfirmaet Snøhetta har brukt Kjeragbolten som inspirasjon under byggingen av Center for Knowledge and Culture i Dhahran i Saudi-Arabia. Løsningen beskrives som en mellomting mellom et landskap og en bygning.

Arabia

dette vært en naturlig satsning for oss. Vi må ha en viss størrelse for å bli invitert med på de store oppdragene. Samtidig er det viktig for oss å ha god kontakt med det norske miljøet og holde på et godt nettverk i Norge. Derfor satser vi også på prosjekter hjemme og har flere mindre og mellomstore prosjekter med norske oppdragsgivere.

- Står Stavanger-regionen på kartet med ønskeprosjekter?

-Stavangerregionen er svært spennende fordi den er teknologisk fokusert og har et markert internasjonalt tilsnitt. Vi er i tidligfase med en betydelig og spennende eiendomsutvikler med lange industritradisjoner i Stavanger. Gjennom denne relasjonen håper vi selvsagt å utvikle gode og spennende prosjekter over tid. Vi skulle også svært gjerne komme i posisjon for å utvikle det nye hovedkontoret for HydroStatoil i Stavanger som vi ser på som en utrolig spennende oppgave.

-Snøhettas prosjekt i ørkenen i Saudi-Arabia blir ikke det eneste i denne verdensdelen?

- Snøhetta har hatt gode relasjoner og gjort mange konkurranser i Midt Østen i snart 20 år. I tillegg til prosjektet for Saudi

Aramco skal vi jobbe videre med et stort prosjekt i Ras Al Khaimah som har oppstart i september 2008. Vi diskuterer flere andre prosjekter med de samme byggherrer, men her vil tiden vise hva som kommer ut av det.

- Hva med å arbeide i land som regnes som autoritære. Reiser det etiske problemstillinger hos dere?

- Dette er en av mange utfordringer vi blir stilt ovenfor når vi arbeider i ute. Etikken må man ha med seg hjemme også, men det er klart at det er mer komplisert og uoversiktlig ute hvor forholdene svært ofte er ukjente. For noen år siden hadde vi et etikkseminar for hele kontoret hvor vi diskuterte hvordan vi skal forholde oss til svært mange til dels uoversiktlige forhold rundt omkring i verden. Siden den gangen har vi en etikkgruppe som også setter fokus på dette og utarbeider strategier og handlingsplaner knyttet til temaet. På denne måten har vi en oppegående diskusjon knyttet til disse utfordringene og forsøker å ta med oss disse inn i prosjektene.

- Tidligere var det størst fokus i media på "stjernearkitekter". Nå er det mer og mer arkitektfirmaer som blir "stjerner".

Hvordan arbeider dere for å holde på og utvikle stjernestatusen?

- Snøhetta er et kollektiv bestående av en gruppe svært kompetente og kreative mennesker. Vår suksess og status er et direkte resultat av felles innsats. Sånn sett er vårt Snøhetta et svært bra navn – det er noe alle hos oss relaterer seg lett til – være en Snøhetta. Dessuten er "stjernestatus" litt som tillit - det er noe man får, ikke tar. Vi fokuserer mer på å knytte spennende prosjekter og kvalitet til vårt navn slik at vi kan bidra til at vårt omdømme holder seg godt og at dette ikke er relatert til en person, avslutter Gustavsen.

Snøhetta AS ble etablert i 1989. Det er et integrert landskaps- interiør- og arkitektfirma med kontorer i Oslo og New York City i USA. Et stort antall av de ansatte er av utenlandsk opprinnelse. Ole Gustavsen er sivilarkitekt MNAL, partner og administrerende direktør i selskapet. Se: <http://www.snohetta.com/#/main/>

INN å være på Kjerag

Ut på tur, aldri sur! Den 13 timer lange turen til Kjerag ble en positiv opplevelse for de 51 utlendingene.

De har kommet til et fremmed land for å arbeide i Stavanger-regionen. På Kjerag fikk de oppleve storslått natur og knyttet nye vennskap.

Tekst: Inger Tone Ødegård

8 juni arrangerte International Network of Norway (INN) tur til Kjerag, hvor 51 nye utlendinger fikk erfare fjellheimen med alt den har å by på. Fantastisk utsikt, raske værskifter og høydeskrekk på menyen.

Konkurransen om framtidens velutdannede arbeidskraft er global. Næringsliv, politikere, handelskamre og næringsforeninger jobber nå i fellesskap for å skape et attraktivt Norge for utenlandsk ekspertise. INN - International Network of Norway, en enhet i en rekke norske handelskamre, er en viktig støttespiller for næringslivet.

FELLES STRATEGI

De nordiske handelskamrene hadde i september 2007 et møte i Kristiansand hvor det ble enighet om betydningen av at alle nordiske lands myndigheter lager en felles strategi for å tiltrekke seg og beholde kompetent utenlandsk arbeidskraft. En slik strategi må plasseres høyere opp på agendaen både hos politikere og næringsliv.

Oslo Handelskammer og Næringsforeningen i Stavanger så allerede i 2005 behovet for tilrettelegging for utenlandsk arbeidskraft. Behovet har vært stort flere steder, for i løpet av 2007/08 har Bergen, Kristiansand, Trondheim og Kongsberg etablert et INN-tilbud, samt at Haugesund, Tromsø, Narvik og Ålesund arbeider med å etablere tilsvarende tilbud.

Når man kommer til et fremmed land for å arbeide har det stor betydning at man bli integrert så raskt som mulig, at man trives og får et sosialt nettverk. Nøkkelen til stabil og varig arbeidskraft ligger i trivsel både på jobb og i fritiden. En fornøyd ansatt er også en mer produktiv ansatt.

SOSIALT NETTVERK

INN assisterer bedriftene og arbeidstakere i form av praktisk tilrettelegging av selve flytteprosessen og ikke minst tilbyr INN et sosialt nettverk og støtteapparat rundt den utenlandske arbeidstakeren og eventuelt dennes familie. INN sikrer dermed bedriftene og arbeidstakerne en enhetlig tjeneste over hele landet.

Konkurransen om kvalifisert arbeidskraft er i full gang, og et godt renommé er tungtveiende, ikke bare for arbeidsgiver, men også for land, region og by. INN

er en aktiv støttespiller for næringslivet i dette arbeidet.

I Rogaland er det etablert et godt samarbeid på tvers av mange etater. NAV, OLF, NHO, LO, Fylkeskommunen, Greater Stavanger, Stavanger Kommune og Næringsforeningen har fokus på videre utvikling innen områder som kapasitet av språkopplæring, engelske nettsider og ikke minst forenklete prosedyrer for både bedrifter og nyankomne når det gjelder immigrasjonsrutinene.

TILBYR DAGSKURS

Utvikling er en viktig del av INN's arbeid, men til daglig er det nyankommet arbeidskraft som står i fokus. INN tilbyr dagskurs med praktisk veiledning om det å bo og etablere seg i Norge. Det lages et månedlig nyhetsbrev på engelsk med informasjon om aktiviteter i regionen, og arrangeres ukentlige aktiviteter både for nyansatte og deres ledsagere, fordelt på dag- og kveldstid. Videre kjøres det praktiske seminarer om bolig/lån, skatt/utfylling av selvangivelse, lovverk etc, men også mange sosiale arrangement hvor det å bli kjent med regionen og knytte nye nettverk det viktigste.

INN legger stor vekt på tilrettelegging for ledsagere. Vi vet at ledsagerne representerer en stor ressurs som fremtidige arbeidstakere i regionen og de er avgjørende for familiens trivsel på stedet.

MOSCOW

PERTH

ABU DHABI

ABERDEEN

HOUSTON

NAIROBI

STAVANGER

Én verden, ett sted.

ONS 2008 samler verden til Europas største energiarrangement. 26.-29. august står 1 300 utstillere fra 90 land klare til å treffe deg med sine nyvinninger - sammen med opp mot 40 000 andre bransjedeltakere.

I år møter vi fremtidens energiutfordringer med åpne øyne. Kom og se.

UNNGÅ KØ FORHÅNDSREGISTRER DEG PÅ WWW.ONS.NO

ONS2008
energy for **one world**

UTSTILLING KONFERANSE FESTIVAL
STAVANGER, 26. - 29. AUGUST 2008

Bjarne Oddane i Naturforvalteren gir hubroen friheten tilbake etter å plassert en GPS-sender på den. Hvor hubroen ferdes på Høg-Jæren kan bli avgjørende for vindmøllenes framtid.

Naturintere

sse ble god butikk

Denne hubroen bestemmer om det blir plassert vindmøller på Jæren eller ikke! Ornitolog Bjarne Oddane har nettopp plassert en GPS-sender på den. Et typisk oppdrag for Sandnes-firmaet Naturforvalteren.

Tekst: Harald Minge
Foto: Roy Mangernes

Om to måneder utløses en liten sprengladning på GPS-ryggsekken som hubroen er utstyrt med. Utstyret faller av, og fuglen får friheten tilbake. Det vil si at dens bevegelser ikke lenger blir overvåket av de ansatte hos Naturforvalteren som holder til i et anonymt hus på Ganddal.

- Det er et typisk oppdrag for oss, sier Bengt M. Tovslid. Sammen med Roy Mangernes startet han firmaet i 2006. I dag er de totalt seks ansatte – fem på Sandnes og en på et nyopprettet kontor på Finnsnes.

- Nord-Norge vil bli et viktig marked. Det er behov for fagfolk som oss i forbindelse med utviklingen i oljesektoren. Vindkraft er dessuten høyaktuelt i nord, og et eventuelt OL vil garantert kreve utredninger fordi det må gjøres betydelige inngrep i naturen, sier han.

HOLDER STAND

Hubroen holder stand på Høg-Jæren. Spørsmålet er hva som vil skje med arten dersom vindmølleparkene vokser fram. Det akter Naturforvalteren å finne ut. De er engasjert av StatoilHydro, Lyse, Shell og en rekke andre aktører for å undersøke atferden og bevegelsesmønsteret til den sjeldne fuglen.

- Vi vet at vindmøllene blir plassert på de høyeste punktene i området. Da ønsker vi å finne ut hvor hubroen ferdes. Foretrekker den å oppholde seg i dalene i stedet for høydene er jo det for eksempel viten som taler for etablering av vindmøller, sier Roy Mangersnes. Han er vant til å bruke hundrevis av timer i naturen i løpet av året. For i tillegg til å bruke avansert teknologi som GPS og satellitter, må hubroene telles. Det betyr at folk fra Naturforvaltningen sitter i skogen og lytter.

- I perioder er vi utplassert på post. Vi er på plass to timer før og to timer etter solnedgang. Hubroen gir fra seg en bestemt lyd for å markere sitt territorium og da kan vi telle, forklarer Tovslid.

GOD BUTIKK

Mangersnes og Tovslid hadde drevet hvert sitt enkeltmannsforetak innen naturforvaltning før de gikk sammen og dannet firma i 2006. Det viste seg raskt at etterspørselen var stor.

- Det begynte med et oppdrag i Lysefjorden. Vi ble engasjert for å tilbakeføre gjengrodd landskap og gamle gårder som hadde forsvunnet inn i kratt. Senere har prosjektet utviklet seg. Neste fase er å stimulere til næringsutvikling i forbindelse med naturlandskapet der inne, sier de.

Antall oppdrag økte imidlertid raskt. I 2007 håpet man å omsette for 1.8 millioner kroner, men endte på 3.8 millioner. Målet for 2008 er fem millioner.

- Vi har bestemt oss for å vokse raskt. I løpet av en femårsperiode ønsker vi å være etablert både på Østlandet og i Midt-Norge. Det betyr at vi vil ha et stort behov for å rekruttere flinke folk. Hovedkontoret vil ligge i Sandnes, men vi satser nasjonalt, sier de to.

Foreløpig synes dette å være en vekstbransje med få aktører og veldig mange halvprofesjonelle enkeltmannsforetak. Naturforvalteren vil bygge opp en større organisasjon med et bredt tilbud av tjenester.

GIR RÅD TIL UTBYGGERE

Den økende etterspørselen etter denne type tjenester kan ha flere grunner. En av dem er at de typiske oppdragsgiverne innser at det kan være lurt å ha med fagfolk i prosessen fra starten av.

- Utbyggere av større områder har innsett at det er lurt å involvere oss tidlig i byggeprosessen. Da kan vi løse problemer som har med naturforvaltning å gjøre underveis. Det handler om å tilpasse byggeprosjekter etter terrenget, fuglelivet og andre miljømessige utfordringer. Vi kan gi råd om hvordan de bør forholde seg, sier Tovslid, som understreker at det er

stor spennvidde i oppdragene. Det nevnes i fleng: Utredning av kraftlinjer til Snøhvit i nord, fugleøy i Mosvatnet, telling av hekkende fugl på taket til lokale industribygg, eller utrede hvordan ulike bestander kan økes i jaktterreng. Små og store problemer håndteres. Dersom et firma på Forus sliter med at illsinnte måker konsekvent går til angrep på kundene, kan Naturforvalteren hjelpe.

FRA IDEOLOGI TIL BUSINESS

De fem ansatte har ulik bakgrunn, men et fellestrekk er interessen for naturopplevelser. Før var noen av dem naturforskjempere, men nå driver de business.

- Jeg må innrømme at jeg sto på barrikadene i min ungdom når det gjaldt

naturvern, men ting endrer seg. Faktisk føler jeg at jeg har større påvirkningskraft nå. Likevel er det viktig å framheve at vi ikke er noen interesseorganisasjon. Vi ser en del grove overtramp når vi beveger oss ute i naturen, og det kan være frustrerende. Vår jobb er imidlertid å være en nøytral aktør med faglig høy standard. Vi lever av integritet, sier Mangersnes.

Likevel får de dyrket sine interesser og store lidenskap. Det kan være vanskelig å skille mellom hobby og jobb. Av og til er noen av dem ute i naturen i ukevis.

- Vi vektlegger faktisk å jobbe med prosjekter som vi liker, og som vi har stor personlig interesse av. Det er et privilegium ikke så mange kan unne seg.

Bengt M. Tovslid (t.v) og Roy Mangersnes startet Naturforvalteren as i 2006. Allerede er de fem ansatte og har store planer om ytterligere vekst.

Folkene i Naturforvalteren har gjort hobbyene sine om til arbeid. Her nyter de et idyllisk øyeblikk

Spør oss om optimal bildebehandling!

Før

Garbrielle Letzner (Gabbi)
Repro- og billedansvarlig

Etter

Kan dine bilder bli enda bedre enn de er i dag?
- Ja sier mange.

Mange av våre kunder opplever stor kvalitetsforskjell i fargegjengivelse på bilder de mottar til trykksakproduksjon. La oss hjelpe deg med å korrigere/kvalitetssikre bildene, slik at kvaliteten blir optimal og ensartet gjennom hele trykksaken.

Våre konsulenter er alltid klare for å finne konkurranse-dyktige løsninger på nye oppdrag, bare spør oss...

Gaute Larsen, telefon 51 90 66 03,
Odd-Erik Haugstulen, telefon 51 90 66 07,
Lars Bergerengen, telefon 51 90 66 04,
Per Løland, telefon 51 90 66 09
Torfinn Hansen, telefon 51 90 66 02

KAI HANSEN

FØRST OG FREMST - TRYKKERI

Bjørn Kvalsvik Nicolaysen

Bjørn Kvalsvik Nicolaysen har arbeidd ved Universitetet i Bergen og Université March Bloch i Strasbourg. Han arbeidde 1996-98 med kunst- og kulturfomidling ved HiS og har vore professor i lesevitenskap ved Universitetet i Stavanger (tidl. HiS) sidan 2002. M.a. leiar for mastergradsprogrammet i lesevitenskap og Literacy Studies.

Tillit kontroll: To prinsipp for utvikling

Kvart einaste samfunn har sin eigen kultur, og lite hjelp er det i å lage rangering mellom gode og dårlege kulturar. Det gjeld også på mikro-nivå: Kvart miljø, kvart nettverk har sitt verdihierarki og sitt mentale kartverk som deltakarane orienterer seg etter.

Den franske konservative diplomaten, politikaren og forfattaren Alain Peyrefitte (1925-1999) tok i sine alders år (1996) dok-torgraden på ei avhandling som vakte stor oppsikt: *La société de confiance: Essais sur les origines du développement* (Tillits-samfunnet: Essay om opphavet til utviklinga). Hovudpåstanden i det lærde verket med ei mengd analysar av konkrete døme, er at grunnlaget for ein smidig vesteuropeisk kapitalisme med godt samvirke mellom marknaden og samfunnet elles, er tillit til folks skaparevne, ærlegdom, arbeidsvilje, vurderingsevne og initiativrikdom.

Samarbeide og konkurranse mellom individ som kjenner seg frie og respekterte, er ifylgje Peyrefitte det einaste moglege grunnlaget for nyskaping, i alle høve i eit samfunn av vesteuropeisk type. På makronivå meinte han der er eit klart skilje mellom nordeuropeiske protestantiske land der den religiøse inderleggjinga tidleg i moderne tid skapte respekt for personens indre liv og dømmekraft, og søreuropeiske katolske samfunn der det meste av det sosiale livet har vore prega av kontroll.

Om dette skiljet mellom nord og sør er vel stilisert, har derimot analysane av kva som skil avgjerdsprossane i system regulerte av kontroll og tillit stor interesse. I institusjonar og verksemdar i kontroll-prega samfunn må alle alltid vandre oppover i hierarkiet med førespurnader, vente på

avgjerder ovanfrå (dersom dei kjem) og rette seg nøye etter det som blir bestemt "i linja". Avgjerder går treigt, angsen oppstår for å gjere noko gale og dermed uvisse om kva som er rett, private strategiar for å unngå overoppsyn og overstyring, ofte også vedtaksvegving frå leiarane og svært lite fokus på fornying, teknologisk eller sosialt.

Tillits-prega organisasjonar byggjer ikkje berre på tillit ovanfrå og ned, men på sjølv-tillit til deltakarane, stoltheit over arbeidet og nyfikne overfor nye utfordringar. Slike aktørar handlar raskare, endrar på forhold som er til hinder for handling, og set si ære i å utvikle nye produkt, nye kontaktar og dermed nye marknader. Tillits-kulturen er altså meir effektiv, gjev raskare kompetanseutvikling og større utbytte. Tilhengjarar av kontroll vil likevel seie at det går for treigt å involvere så mange, og at dei viktige avgjerdene må takast av dei få sentrale aktørane.

Det har vore til dels omfattande diskusjonar om den nyss vedtekte strategiplanen ved Universitetet i Stavanger siste året. I diskusjonane stod omgrepet "nyskaping" sentralt, og mange var skeptiske til dei pliktene til å vere utoverretta i verksemda som låg eit omgrep som "Nyskapingens universitet" (som ikkje vart vedteke). Var då dei tilsette bakstrevarske?

Nei. Det har handla om ei djup forvirring: Har vore leiarar tillit til oss, såpass at dei

verkeleg tek omsyn til det som blir gjort og sagt? Eller er hovudpoenget "å stå i linja", å ta beskjedar, jamvel å kjenne plikt til å vere begeistra når ein får beskjed? Entusiasme er jo noko som må komme "innante", frå sjela som dei kalla det før; karisma og glede over arbeidet kan vere litt i slekt med inderleg religiøsitet eller i det minste hengivenheit. Men "til himlen kan kun ringes, ikke tvinges", som det heiter i salmen, nyskapingsglede må opplevast, og kan ikkje beordrast.

Om det kjem frå sør og EU eller ei, skal her vere usagt, men jamt nye ordningar for kontroll av arbeidstakarar og andre aktørar i samfunnslivet vert innførde, og somtid utan at det er lett å sjå rasjonale tilhøve. Når Jostein Soland tok opp ein diskusjon her i vår om måten bypolitikken fungerer på, og meinte mange er engstelege for å tale og handle fritt av ulike grunnar, var det jo langt på veg spørsmålet om tillit og sjølvtilit han sette fingeren på. Nokre av reaksjonane var parodiske og gav Soland syrgjeleg rett, og sjølv sagt kokte dei fleste poenga bort i diskusjon om personar. Spørsmålet som burde uroe framleis, er likevel: Er det slik at bypolitikken lærer opp byborgarane til å kjenne glede og tillit over å ta initiativ og vise seg nyskaping, eller finst det etablerte kulturelle mekanismar som i staden er ein hemsko for innovasjon?

Sterling™

Kveite

Makervik/Idem/entreprenør Foto: Tom Hagen og NordLife

En gourmetfisk til spesielle anledninger

STERLING KVEITE blir oppdrettet i de kalde, krystallklare Ryfylkefjordene. Her i det vitale Rogaland produserer vi kveite med et hvitt kjøtt og en utsøkt smak – en ren delikatesse som er blitt en favoritt i restauranter og ved spisebord over hele verden. Sterling-merket er en garanti for trygg og førsteklasses fisk rik på proteiner, vitaminer og Omega 3-fettsyrer. Kveite er ideell til grilling, steking, koking og baking i ovn. Nyt!

Ryfylke

Sterling™

STERLING WHITE HALIBUT AS – TILBYR FØRSTEKLASSES
KVEITEPRODUKTER UNDER VAREMERKET STERLING™
ADR: HUNDSNES, 4130 HJELMELAND. TLF: 51754110 / 21562700
ET MARINE HARVEST SELSKAP WWW.MARINEHARVEST.COM

Forretningskritiske løsninger

Teekay	BP Norge	Lyse
Sjøfarts- direktoratet	Hydro Aluminium	Gassco

Samarbeidsløsninger og dokumentsystemer

Teekay	StatoilHydro	Wilh. Wilhelmsen
Statkraft	Asplan Viak	Total

Internettsider og portaler

NSB	UiS	Petroleums- tilsynet
StatoilHydro	Prosafe	Gassco
Comrod	Terra	

SAP

Gaz de France	Lyse	Statkraft
StatoilHydro	Aibel	Dolphin
ConocoPhillips	AkerKværner	National Oilwell

Kommunikasjon og strategi

Terra	Prosafe	Comrod
-------	---------	--------

Virksomhetsrådgivning

ConocoPhillips	Talisman	StatoilHydro
Lyse		

Applikasjonsforvaltning

Den norske Revisorforening	Utdannings- direktoratet	Haugaland Kraft
StatoilHydro	Teekay	Chemtox

Totalleverandør innen IT
– hva kan vi gjøre for deg?

Les mer om oss og våre referanser på www.bouvet.no/ons

bouvet
bouvet

Rådgiver/Partner Andreas Lien,
Melvær og Lien Idé-entreprenør.

Jeg har en bank som faktisk tar seg tid til meg.

”Vår næring er preget av kreativitet og nyskaping. For å lykkes er vi avhengig av å ha samarbeidspartnere som våger å tenke nytt og annerledes. Som kan snu seg raskt – og som har tid til oss.”

Sparebanken Vest har et løfte til våre bedriftskunder: Vi vil gi deg og din bedrift tett og personlig oppfølging og legge til rette for en god og varig dialog oss imellom. Slik skal vi sammen finne frem til de beste løsningene for din bedrift.

Sparebanken Vest er som landets tredje største sparebank, et komplett finanshus med løsninger innen bank, forsikring og eiendom til både næringsliv og privatpersoner.

Vi håper du vil benytte deg av vår fagkompetanse og kjennskap til næringslivet i Stavanger-regionen for å finne de optimale løsningene for din bedrift. Kontakt oss på 815 22 002, valg 4 eller e-post spv@spv.no.

Sparebanken Vest Stavanger, Romsøegården
Åpningstider: 09–15.30
Kundeservice: 815 22 002 - valg 4, åpent 7–21 (9–16)

www.spv.no

 Ottesten & Dreyer
del av Sparebanken Vest

 SparebankenVest
– satser på Vestlandet

Byens nye politimester er bekymret for den økende kriminaliteten. Geir Gudmundsen trives i den nye jobben, og framhever spesielt samarbeidet mellom politiet og næringslivet.

Politimesteren på Lagård

Den nye politimesteren har utsikt til Lagård gravlund hvor det er ganske stille døgnet rundt. I Paradis hersker det som kjent alltid fred og fordragelighet.

Tekst: Egil Rugland
Foto: Hild Bjelland Vik/BITMAP

Det eneste forstyrrende elementet for Geir Gudmundsen og politiet er trafikken fra Lagårdsveien. Da tenker vi ikke bare på motorisert ferdsel, men det er en strøm av mennesker på vei inn i politihuset. Noen skal få utført en tjeneste, mens andre ikke har rent mel i posen.

Det er en smule avstand mellom den paradisiske beliggenhet og ro og orden i vår region. NOKAS-ranet påsken 2004 ble for mange en vekker om at hverdagen i regionen langt fra bare består av endeløse rekker av festivaler og europeisk kulturfeiring alene. Et politidrap i Kongsgata var fullstendig virkelighetsfjernt.

Det er likevel dette som er en del av hverdagen for vår nye politimester. Det er et slags paradoks at i takt med økende regional velstand, har kriminaliteten økt. En gang for ikke lenge siden var patruljerende politibetjenter et dagligdags og velkomment fenomen i bybildet. Vi var på hils med de patruljerende. Ikke nå.

NATTERAVNER

Nå tilbyr natteravnene urolige café- og restaurantgjester følge hjem i helgene. En serie uoppklarte voldtekter og voldtektsforsøk har skaket opp regionen. Det, og mye annet, skal vi komme tilbake til, men først skal vi plassere den nye politimesteren i bybildet.

Geir Gudmundsen kommer fra stillingen som visepolitimester i Hordaland

og har vært i politiet siden 1976. Han er utdannet både polititjenestemann og jurist og har de to og et halvt siste årene vært innbeordret til Politidirektoratet (POD) i Oslo med oppgaven å føre tilsyn med politidistriktene i Norge og særorganene som er underlagt POD, som for eksempel Økokrim, Kripos og Utrykningspolitiet.

Men bergenseren er slett ikke ukjent med regionen. Kona er fra Kvitsøy, hvor ekteparet har en tomt. Så får vi se om den en gang blir bebygget.

- Hvorfor søke politimesterstillingen i Rogaland?

- Rogaland politidistrikt er attraktivt i seg selv, sier Gudmundsen. Det er mange flinke medarbeidere, og det er flere utfordrende oppgaver utover de vanlige, blant annet ansvar for hovedredningsentralen i Sør-Norge. Stillingen innebærer også ansvar for etterforskning av saker på kontinentalsokkelen sør for 62. breddegrad og sjøfartssaker.

- Inntrykket av regionen?

- I utgangspunktet har jeg svigerfamilie her og kjenner litt til den. Det som slår meg er at regionen er utrolig optimistisk og pågående. Rogalendingen ser lyst på fremtiden og livet.

OPPKLARINGSPROSENT

Men i politisammenheng er ikke alt like positivt. Rogaland politidistrikt er ikke kjent for å ha de store oppklaringsprosentene.

- Det er absolutt noe vi må gjøre noe med, sier Gudmundsen. Etter nyttår har det vært en positiv utvikling fordi organisasjonen har satt mer fokus på vinningsforbrytelser og det vi kaller hverdagskriminalitet.

Vi som har levd en stund svevde lenge i den villfarelse at regionen var uskylden selv. Leste vi om drap, voldtekter og serier av tyverier i avisene for 20 år siden? En sjelden gang. Men nå?

- Rogaland er nok ingen uskyldsregion, sier Gudmundsen. Det har helt klart sammenheng med at regionen har vokst. Økning i kriminalitet er en av ulempene ved å bli en storregion. Velstanden gjør at folk tar mer sjanser og blir fristet til å begå kriminalitet. Alt fra trafikkforseelser til narkotika.

Men NOKAS-saken representerer likevel et skille i alvorlighetsgrad.

NOKAS

Et raskt tilbakeblikk: Vi befinner oss i april 2004. I de tidligere morgentimer mandag 5. april kan mediene melde om ran i tellesentralen til Norsk Kontantservice (NOKAS) i Norges Bankbygget. Gjerningsmennene kommer unna med 57,4 millioner kroner. Det avfyres 113 skudd. Politiførstebetjent Arne Sigve Klungland ble skutt og drept i skuddvekslingen. Ranerne var utstyrt med skuddsikre vester, hjelmer, finlandshetter og kjeledresser, og var bevæpnet med automatvåpen. Det minnet om en film, men det var virkeligheten.

- Det var en hendelse som man skulle tro ikke kunne utspille seg i Stavanger, sier Geir Gudmundsen. Polititjenestemann har også tidligere mistet livet i tjenesten, men ikke i en situasjon som denne.

GJORT GREP

- Det er klart at organisasjonen ikke kan unngå å bli påvirket av en slik sak. Siden den gang har politiet gjort en rekke

grep. Rogaland ligger nå langt framme i arbeidet med å bekjempe organisert kriminalitet. Vi har innsett nytteverdien av å håndtere slike saker.

- Vi har nå fått bedre oversikt over miljøene, og det er bygget ut etterretnings- og datasystemer som jeg ikke kan si så mye om fordi de er taushetsbelagt.

Nå har gudskjelov ikke NOKAS-hendelsen gjentatt seg. Men på det mer trivielle plan har politiet tatt lærdom. Irske asfaltarbeidere har prøvd seg på det regionale markedet. Det varte ikke lenge.

- De ble sendt rett ut av landet, sier Geir Gudmundsen.

VOLDTEKTER

Det er et langt sprang fra NOKAS til det økningen i antallet anmeldte voldtekter. Men også her ser vi en utvikling som gir grunn til bekymring.

- I den senere tid har antall overfalls- voldtekter økt, sier Gudmundsen. Det er vi svært bekymret over. Vi har brukt store ressurser for å komme til bunns i de sakene, og har nå pågrepet en person på bakgrunn av DNA-funn. Vi må prøve å komme frem til løsninger som gjør at vi også kan oppklare andre saker. Vi er lite komfortable med at kvinner ikke kan føle seg trygge i det offentlige rom.

- Men på den annen side er dette noe som dessverre følger med i samfunnsutviklingen i en større by.

SKJENKEREGLER

Det er også bortimot en kjensgjerning at denne utviklingen har sammenheng med liberaliseringen av skjenkereglene. Spesielt i Stavanger har det vært en heftig debatt om åpnings- og stengetider. I Stavanger er det vedtatt nye regler. Sannsynligvis blir disse også gjort gjeldende for de øvrige kommuner i regionen.

- Sammenhengen mellom inntak av alkohol og en lavere terskel for å begå kriminalitet kan ikke underslås. Også politikerne kjenner til dette, men har ikke vektlagt politiets anbefalinger fullt ut når skjenketidene ble revidert. Dette tar politiet til etterretning og vi skal gjøre vårt beste for at tryggheten til publikum ivaretas.

I en ikke altfor svunnen tid var politiet mer synlig i bybildet.

- Politiet har generelt langt flere og mer arbeidskrevende oppgaver enn tidligere, sier Gudmundsen. Vi må bare innrømme at vi ikke er synlige nok. Men det har sin bakgrunn i at vi ikke har fått

ressurser som står i forhold til økningen i befolkningen i regionen.

PRIORITERING

- Derfor er det en utfordring å prioritere. Vi prøver å ha fotpatruljer i sentrum i helgene i de områdene der det er flest folk. Det vil i Stavangers tilfelle si i Vågen. Vi gjennomfører også kontroller av skjenkesteder.

Nå har vi over 30 registrert at utelivsmønsteret i vår region som i andre regioner har endret seg radikalt, og det har også sammenheng med stengetidene i utelivsbransjen. Ungdommen inntar byen i det vi over 30 er på vei hjem til en stille cognac før vi inntar sengene. Det vil si rundt midnatt eller kanskje litt senere. Men da er våre ungdommelige håp en smule oppildnet av diverse vorspiel og er i løftet stemning.

OPTIMISME

- Det er ifølge politimesteren likevel en viss grunn til optimisme. Virkelig store arrangementer i byen med en blanding av eldre og yngre betyr mindre bråk. - I denne sammenheng vil jeg også gi en honnør til natteravnene som bruker fritiden og bidrar til at flere kommer trygt hjem etter en tur på byen.

I TV-ruten ser vi ofte polititsmann Arne Johannessen føre en utrettelig kamp for å bedre lønnsbetingelser for offentlig sektor, ikke minst politiet. Er politirekrutteringen et problem?

- Rogaland har til en viss grad vært forskånet for ikke å få nok folk til stillingene, men det er ingen grunn til å skjule at flere av våre folk går over i privat virksomhet. Lønnsbetingelsene i politiet er ikke gode nok til at folk blir værende, selv om det fortsatt er mange som blir på grunn av interesse og engasjement.

- Hva tjener en polititjenestemann?

- En utdannet politihøgskolestudent med treårig bachelorutdanning begynner på rundt kr 280.000,-. Det er ikke all verden med tanke på studiegjeld og forholdene i boligmarkedet. Det er litt av en utfordring for de nyutdannede. På den bakgrunn er det forståelig at de går over for eksempel i oljevirksomheten eller ser seg om etter andre jobber. Det er en klar utfordring å få tak i kvalifiserte folk til å løse de mange oppgavene innen politiet.

Geir Gudmundsen har overtatt politimesterstillingen i Rogaland politidistrikt etter Olav Sønderland. En bergenser overtar for en nordlending.

REGIONAL KUNNSKAP

- Hva betyr kunnskap om regionen for en politimester?

- Det er en fordel å være kjent med regionen, men det er ikke avgjørende. Jeg har for eksempel familiære røtter her med kona fra Kvitsøy, men jeg har i tillegg 600 ansatte som har god kunnskap om regionen. Det kan også være en fordel å komme utenfra og se organisasjonen med nye øyne. Men jeg er selv ydmyk i forhold til oppgaven og erkjenner at jeg trenger tid for å bli kjent med organisasjonen. Så langt har jeg registrert at det er mange flinke medarbeidere som er genuint interessert i jobben.

Geir Gudmundsen trekker også fram at det må etableres et godt samspill mellom politiet og næringslivet.

- Det går an å iverksette tiltak som vanskeliggjør kriminalitet. Det gjelder for eksempel butikkutstillinger og sikkerhet. Næringslivet må gjerne stille krav til oss slik at vi kan spille på lag når det gjelder trygghet og kriminalitetsbekjempelse.

Geir Gudmundsen har funnet seg godt til rette i Stavanger selv om han bor i et område i byen som kom dårligst ut av den nylig fremlagte levekårsundersøkelsen i byen.

- Jeg bor i Badedammen og har praktfull utsikt mot Ryfylke.

BRANN HØYDEPUNKTET

Men høydepunktet så langt siden han kom hit rundt nyttår?

- Det må være da Brann slo Viking på Viking stadion.

Tenkte vi det ikke.

The background features silhouettes of two people in profile, facing each other as if in a meeting. A bright yellow beam of light cuts across the scene from the right. On the left side, there is a cluster of white gears of various sizes. The overall color palette is dominated by warm tones of orange and yellow.

Providing the fuel that keeps you moving ahead

The oil and gas industry is constantly changing. Increasing regulatory pressures, price fluctuations and geopolitical complexities all present significant challenges. Ernst & Young's Global Oil & Gas Center brings together a worldwide team of professionals to help you achieve your potential - a team with deep technical experience in providing assurance, tax, transaction and advisory services. It enables us to help you meet your goals and compete more effectively.

Contact in Ernst & Young Oil & Gas / Power & Utilities:
John Avaldsnes; john.avaldsnes@no.ey.com, tlf. +47 992 16 744

www.ey.no

 ERNST & YOUNG
Quality In Everything We Do

Bygger mer enn bare

- Vi får inspirasjon av vårt trivelige og uformelle arbeidsmiljø, sier daglig leder, Terje Kjølsvik, i Otium Vest.

De er nyskapende og jordnære! Godt forankret med den sunne, rause jærskje ånd som basis, bygger Otium Gruppen boliger for store og små og er derfor med å forandre livet til mange mennesker hver eneste dag.

Tekst: Ragnar Åsland
Foto: Hild Bjellan Vik/BITMAP

- Otium tør å gå nye veier, og med entusiastiske medarbeidere som har det gøy på jobben har de et godt utgangspunkt for at kundene skal oppleve Otium som den beste eiendomsutvikleren i markedet, sier daglig leder i Otium Vest, Terje Kjølsvik.

Otium Gruppen som eies av Tore Lie, består av flere aksjeselskap, Otium Øst, Otium Sør og Otium Vest. Hovedkontoret er i Stavanger, og det er avdelingskontorer i Kristiansand og Oslo som ivaretar eiendomsutviklingen på Sørlandet og Østlandet, opplyser Kjølsvik. Otium har egen finansavdeling, Otium Finans, i Oslo. Team Bygg, Favoritthytten, Frøiland Bygg og Favoritthus er også viktige deler av konsernet.

- Det er et bredt spekter av boliger Otium bygger, men de tre hovedpilarene er hjem, fritid og næring, forklarer han.

1000 HJEM

“Vi skal bygge tjenlige boliger for folk flest, i en prisklasse som gjør at en stor del av de som kommer inn i boligmarkedet kan realisere sitt boligønske gjennom våre prosjekter.”

fire vegger

De siste årene har Otium Vest stått bak ferdigstillelsen av over 1000 hjem og fritidsboliger. Selskapet har også en rekke næringsbygg på sin liste over prosjekter.

For Otium Vest innebærer det å ha mange "baller i luften", spennende utfordringer. - Og den tar vi, mener Terje Kjølvik.

"Hos oss er det kort vei fra idé til beslutning. Med pågangsmot er det utrolig spennende å jobbe i en lokal eid bedrift, sier den tidligere forsikringsmannen med årelang erfaring fra en internasjonal forsikringsbransje. Otium Gruppen har i alt over 100 medarbeidere, cirka 20 av disse jobber ved hovedkontoret på Forus.

For tiden har Otium flere eiendomsprosjekter under oppføring og under planlegging. Mellom 12 og 15 boligprosjekter, fem fritidsprosjekter og ti små og store næringsbygg.

Nær Tjensvollkrysset i Stavanger er gamle Scandic hotell jevnet med jorden, og her kommer nye leiligheter. Siriskjær, helt i sjøkanten i østre bydel, representerer en spennende nyskaping.

BYGGER EN TREHUSLANDSBY

Norwegian Wood er et av de mest omfattende prosjektene under Stavanger 2008. Gjennom Norwegian Wood skal man videreutvikle moderne trearkitektur, og Siriskjær er det største enkeltprosjektet innen Norwegian Wood. Otium skal bygge en "trehuslandsby" med 150 leiligheter. Arbeidene starter høsten 2008.

Det er lagt stor vekt på utforming, arkitektur og materialvalg. Ariktektkontorene Studio Ludo og A.A.R.T står bak tegningene.

- Jeg tror Siriskjær blir et attraktivt boligområde for folk som setter pris på en spesiell bolig i kombinasjonen arkitektur, miljø, uteområder og beliggenhet helt i sjøkanten, framholder Kjølvik.

Et annet prosjekt er det gamle sjømannshjemmet på Rudlå. Nedslitt som det er i dag, (li likhet med gamle skip og deres "rustne" mannskap?) skal bygget totalrehabiliteres og få et nybygg. Resultatet skal bli leiligheter med praktfull fjordutsikt og en stor takterasse.

I Hauskevangen på Karmøy skal en forlengst nedlagt sildoljefabrikk rives og her skal Otium bygge 155 nye fritidsboliger. Prosjektet Karmøy Brygge er nok

et Otium-prosjekt som viser at "vi tør å gå litt nye veier og være nyskapende", sier Kjølvik.

"Alle boliger skal bli mer enn fire vegger", sier dere. Hva ligger det i dette utsagnet?

- Vi ønsker å gjøre det litt spesielt og med kvalitet i alle ledd. Ta 181

Eiganes for eksempel. Her bygger vi tøffe verandaer i cedertre og murstein. Målet er at alle skal ha en veranda i to eller tre retninger. Vi legger dessuten vekt på løsninger og materialvalg som parkett på gulv og fliser på badet. For tiden jobber vi med å definere "Otium-kvalitet". Vi må definere hva vi mener med en god leveranse, med god kvalitet. Alt er relativt. Også kvalitet. Vi ønsker at vi skal bli opplevd som den beste aktøren totalt sett, vi trenger ikke nødvendigvis være best på alt. Men det er i forholdet mellom en forventning og en opplevelse at begrepet opplevd kvalitet hører hjemme.

KUNDER I ALLE ALDRE

Folk flest i alle aldersgrupper kjøper boliger hos Otium. Studenten som har behov for en 30 kvadratmeter stor leilighet, og godt voksne folk som ønsker å bytte ut enebolig og hageredskaper med en leilighet på 150 - 160 kvadratmeter. Tilbudene skal også omfatte forskjellige prisklasser og størrelsen på boligene skal tilfredsstillende kjøpers livssituasjon, enten det er enslige eller par som ser seg om etter bolig.

- Vi skal ha de rette produktene som markedet vil ha, på rett plass og i rett prisleie, framholder Kjølvik.

- Blir det ikke for mange leiligheter når det nærmest bygges "overalt"?

- Det kan vi ikke svare på. Det er for tiden netto tilflytting til dette distriktet. Vi bor i ett av verdens rikeste land, kanskje i den rikeste delen av landet. Det er mange oljeselskaper som etablerer seg her. Vi har universitet og høyskoler. Det er stor etterspørsel på leiemarkedet, stram

Otium bygger trehuslandsbyen på Siriskjær.

hotellkapasitet og så lenge vi har oljevirkosomheten tror jeg det er liv laga for det vi bygger.

Otium Vest er "Ny i Næringsforeningen". Terje Kjølvik mener medlemskapet er en veldig grei måte å holde seg oppdatert på om hva som skjer i regionen gjennom den informasjon Næringsforeningen gir, og gjennom de møter med aktuelle tema som arrangeres jevnlig.

SJEFENS DRØMMEBOLIG

Otiums daglige leder ser for seg mange spennende år med Otium som eiendomsutvikler i regionen.

- Vi kan endre oss og tilpasse markedet til en hver tid, og vi har alltid som utgangspunkt at "kunden er sjefen", sier han.

Om sin egen "drømmebolig" sier han dette:

- Jeg bor på Fogn i en stor gammel enebolig på et gårdsbruk og pendler til byen. Jeg må se trær og folk, ha det solrikt og ha utsikt. Men vi er forskjellige, og jeg opplever gjennom Otium at folks valg av bolig er preget av individuelle ønsker. Noen liker å bo høyt oppe med utsikt, andre foretrekker å bo på gatenivå.

- Det er alle disse ønskene vi prøver å imøtekomme. Og med et trivelig arbeidsmiljø, preget av en uformell stil får vi inspirasjon til å brette opp skjorteermene og få den nødvendige entusiasmen og stå-på viljen som skal gjøre oss til den foretrukne samarbeidspartneren innen eiendomsutvikling, fastslår Terje Kjølvik.

Gefro er et teknologibasert selskap som legger vekt på å produsere kvalitetsprodukter til riktig pris, og tilbyr tjenester innenfor disiplinene Maskinering, Sveising, og Mekaniske tjenester. Gefros fagpersonell har lang erfaring med vedlikehold på brønn- og boreutstyr.

	
	Strategi: <ul style="list-style-type: none">• Teknologibasert selskap• Spisskompetanse• Riktig kvalitet til riktig pris• Kundetilpassede løsninger.• Kostnadseffektive løsninger.	

---	---	--	--

Sjekk ut vår **nye hjemmeside** for detaljerte annonser og informasjon:
WWW.GEFRO.NO

Vi holder til i Tananger, som er et fantastisk industriområde.
Til sammen er vi 46 ansatte og er en utrolig kjekk gjeng!

På grunn av stor aktivitet har vi behov for flere dyktige medarbeidere som bla. : Maskinoperatører, sveisere og mekanikere.

Vi søker først og fremst medarbeidere som ser etter en arbeidsplass hvor de får sjansen til å "by på" seg selv og sine ferdigheter, og som ønsker å dele kunnskaper med sine kollegaer, samtidig som de er med på å skape trivsel rundt seg.

Vi kan tilby svært gode lønnsbetingelser der godt miljø og god oppfølging er viktige byggesteiner for å gi selskapet et solid fundament.

Ofrer Du mye for oss, ofrer Vi mye for deg!

Søknad med CV vedlagt kopi av vitnemål og attester (returneres ikke) sendes snarest til:

firmapost@gefro.no
eller til postadresse:

Hamrasletta 10, PO BOX 125, 4098 Tananger
Tlf: 51 71 88 00

One contract – one contact

Bjørge er et teknologiselskap som leverer til olje- og gassmarkedet. Vi representerer noen av verdens ledende leverandører og er blant annet det største ventilhuset i Norge. Bjørge satser også betydelig på utvikling av egen teknologi.

Vi har kompetanse, erfaring, størrelse og fleksibilitet til å gi kundene våre et totaltilbud som er kostnadsoptimalt.

Telefon 05900. www.bjorge.no

 Bjørge

A partner to rely on

Intelligent modifications and maintenance

www.blst.no

Engineering

Surface Treatment

Insulation

Architecture

Access techniques

Decommissioning

D&F Group er et av Norges ledende selskap innen modifikasjoner og vedlikehold for olje- og gass-industrien. Våre fagområder er overflatebehandling, brannsikring, isolasjon, adkomstteknikk, stillas-løsninger, arkitektløsninger og "decommissioning". Vi vektlegger kompetanse, engeneering og teknologi i alle ledd.

Våre kjerneverdier er:

- Et trivelig og sikkert arbeidsmiljø med fokus på HMS.
- Lojalitet mot kunder, leverandører og ansatte
- Høye krav til kvalitet
- Satsing på utdanning av medarbeidere.

Du finner standen vår i hall L1221. Du kan også besøke vår spesialutstilling vis-à-vis Siddishallen (se kart).

For ytterligere informasjon, se www.dfgroup.no

Pål Jacob Jacobsen

Stavanger-regionens Europakontor
 pal@onemarket.be
 www.one-market.org

Tyrkia viktig for EUs energiforsyning

Tyrkias geopolitiske rolle blir stadig tydeligere og viktigere for EU.

Det er mange måter å se på Tyrkia i debatten om EU-medlemskap:

- For flertallet av befolkningen i EU er det fortsatt et ikke-europeisk land som vil presse seg inn i EU-klubben.
- For EU-byråkratene som forhandler betyr Tyrkia diskusjoner om hodeskjerf på universitet, kypriotiske havner og landbruksstøtte.
- For offensive svensker og dansker er det 80 millioner nye shoppere i deres indre marked.
- For populistiske europeiske politikere er nei-til-tyrkisk-medlemskap en lett måte å vinne noen flere stemmer på.

For stadig flere politikere og energiselskaper – ikke minst de norske – blir Tyrkia imidlertid en langt viktigere geopolitisk spiller, og landets framtid får store konsekvenser for EU – ikke minst på energisiden.

Det er Tyrkia som binder EU sammen med Asia og Svartehavsregionen, og dette gir landet et ypperlig utgangspunkt som europeisk gass-hub.

Om alle prosjekter som er under planlegging blir gjennomført, kan over ti prosent av verdens oljeeksport og ti prosent av verdens gasseksport i framtiden passere tyrkisk territorium. Dette gjør landet interessant for norske leverandører, men også som strategisk samarbeidspartner for Norge. Man tenker på utvikling av rørledningstransport. Tyrkia har også et stort vannkraftspotensial, et område som Rogaland og Norge kan bidra med kunnskap på.

Rørledningen Nabucco skal transportere gass fra Turkmenistan og Iran til EU-landene. Det kan gjøre EU-landene mindre avhengig av Russland og bidra til lavere gasspriser i regionen. Nabucco finnes bare på tegnebordet, men følges nøye av både russerne og EU-landene som ser på denne parallelt med tilnærmingen mot EU-medlemskap.

Når Tyrkia i mai meklet i fredsforhandlingene mellom Israel og Syria, så vitnet det om at landet også tar sitt geopolitiske ansvar.

Det er således Tyrkia som sammen med Norge skal bidra til at man har alternativer til russisk gass. For StatoilHydro og andre energiaktører i Brussel kan medlemskapsforhandlingene med Tyrkia lede til nye transportveier, nye leveranser og høyere forsyningssikkerhet for EU.

Klar for ny innsats etter ferien?

- I august har vi kurs i Risiko analyse og HMS for ledere
- I september AMS kvalitetsledelse og 40t kurs (grunnopplæring)
- I oktober Revisjonsteknikk og HMS for ledere

Mer info og påmelding:
www.antenor.no

Antenor
 Kvalitet & HMS

Skap oppmerksomhet!

Vi har utvidet våre produksjonsfasiliteter for å gi våre kunder enda bedre service.
Sjekk ut våre nye muligheter innen messe- og dekorløsninger.

BITMAP

Tlf. 51 84 92 30

Lervigsveien 22, 4014 Stavanger, post@bitmap.no, www.bitmap.no
REKLAMEFOTO SCANNING DIGITAL UTSKRIFT MESSEDEKOR BILDEDATABASE

Når byen koker og alle er fornøyde, smiler sponsorene

I en hektisk uke fra 23. juni til 30. juni er det et sydende liv i Vågen under Beach Volley World Tour, bedre kjent som sandvolleyfesten i Stavanger. Rundt 40 000 tilskuere synger, klapper, heier og lever seg inn i spillet. Turneringen i regi av World Event har en omsetning på rundt 20 millioner kroner. Av dette utgjør sponsormidler 15 millioner. – Uten sponsormidler hadde det ikke vært noen turnering i Vågen, sier daglig leder Odd Langhelle i World Event.

Tekst: Egil Rugland
Foto: ConocoPhillips

Det er ConocoPhillips som er general-sponsor. Johs Lunde AS og P4 er hoved-sponsorer for herre- og dameturneringen. I tillegg er det en lang rekke andre sponsorer, partnere og samarbeidspartnere.

– Det er helt klart at sponsorene er ekstremt viktige for oss, sier Odd Langhelle. Men de kommer ikke av seg selv. Med et godt produkt er det fullt mulig å få tak i sponsorer. I år har vi fått 7-8 prosent mer midler enn i fjor.

– Hvem er sponsorer?

– Det er forskjellige motiver og behov for å gå inn. Det er vår oppgave å dekke de spesielle behovene.

Seks hovedargumenter

Odd Langhelle lister opp seks hovedargumenter eller tyngdepunkter for å gå inn som sponsor for World Touren i Stavanger.

– La oss begynne med kundepleie eller hospitality. Bedriftene inviterer kundene til å oppleve turneringen for å knytte kundene nærmere til seg.

– Det er positivt for de ansatte i spon-

sorbedriftene. De ansatte knyttes nærmere til bedriften.

– Det har noe å si for omdømme. Idrett forbindes ofte med begreper som trendy og nyskapende. Assosiering med disse begrepene betyr noe for bedriftene som er med. Eller det kan bidra til å endre omdømme.

– Det er viktig å eksponere bedriften overfor alle som er på arenaen i Stavanger. Det dreier seg om 40.000 tilskuere. Det går også på å telle logoeksponeringer på TV i antall sekunder. Det er nå ingen tvil om at TV er den viktigste markedskanalen.

– Bedriftene får også anledning til å møte sluttbrukeren. Det gjelder for kjente merkevarer som for eksempel Coca Cola.

Nå vil ikke alle sponsorer nødvendigvis assosieres med alle de seks hovedargumentene.

– Sponsorene kan gå inn med tanke på å oppfylle ett eller flere av tyngdepunktene, sier Odd Langhelle.

Den betydelige sponsoroppslutningen om World Touren i Stavanger kan muligens forlede oss til å tro at Langhelle og World Event tjener gode penger på arrangementet.

Balanse

– De siste årene har vi ikke tjent pen-

ger, men siktemålet er å gå i balanse. Selv om det er bra oppslutning fra sponsorene, må arrangementet stadig utvikles. Det krever nye investeringer. Den nødvendige produktutviklingen er kostbar, og det er jo slik at først må vi levere, så kommer pengene. For oss er ikke arrangementet noen gullgruve, sier han.

Nå kan ikke all suksess måles i penger som vi vet.

– De som tjener på arrangementet er vel regionen, sier Langhelle. Vi skaper en opplevelse for både regionen og oss selv. Det kan bidra til å sementere oppfatningen av regionen som energisk og nyskapende. På den annen side må regionen vise at den virkelig vil ha arrangementet.

Den store oppslutningen årlig med rundt 40.000 tilskuere tyder på det.

VM 2009

Til neste år er VM lagt til Stavanger.

– Da kalkulerer vi med 160 000 tilskuere i løpet av 10 dager mot seks turneringsdager nå, sier Odd Langhelle.

Det er en mer en firedobling av dagens tilskuerantall. Så får vi se om sponsormidlene kan firedobles fra 15 millioner til 60 millioner kroner.

Eller kanskje det blir mer?

Det er sandvolleyfest i Vågen. Bak står tunge sponsorer som ser muligheter i å bli assosiert med denne type arrangementer. Uten ConocoPhillips, ingen World tour.

ConocoPhillips:

En del av omdømmet

ConocoPhillips har gjennom virksomheten i Norge som målsetting å være en bidragsyter i samfunnet. Først og fremst fra en ansvarlig, sikker og god forvaltning av olje- og gassressurser på norsk sokkel. Det gis også vesentlige bidrag til kultur-, idretts- og ungdomsarbeid.

ConocoPhillips er en betydelig sponsor i norsk målestokk.

- Det er en del av omdømmearbeidet vårt, sier Kurt R. Michelsen, kommunikasjonsrådgiver og sponsoransvarlig i ConocoPhillips.

Selskapet er hovedsponsor for Rogaland Teater, Nordland Musikkfestuke i Bodø, Havørn Idrettslag i Tananger, Norges Volleyballforbund, First Lego League, stipendsponsor for Norges Musikkhøgskole i Oslo og ikke minst generalsponsor for verdensserien i sandvolleyball i Stavanger. Turneringen

har derfor navnet ConocoPhillips Grand Slam.

- Vi sponser sandvolleyballturneringen i Stavanger fordi vi ønsker å assosiere oss med en idrett hvor lagarbeid og samhandling er viktig. Sponsoratet skal bidra med motivasjon, fellesskap og stolthet blant våre medarbeidere. I tillegg er turneringen internasjonal og gir selskapet eksponering både i inn- og utland og opprettholder vår posisjon som attraktiv arbeidsgiver, sier Michelsen.

Fra oppstarten i 1999 har ConocoPhillips bidratt med flere millioner kroner til arrangementet.

- I tillegg bruker vi en del på å vedlikeholde sponsoratet gjennom markedsføring, logoeksponering, billetter og hospitality, sier Michelsen.

Hva med andre prosjekter?

- Det er mange spennende prosjekter

i Rogaland som bedrifter med fordel kunne identifisere seg med. Det som er viktig er å finne samarbeidspartnere med sammenfallende verdier og dermed skape en vinn-vinn-situasjon for begge parter. Det ville være feil av meg å røpe mine favoritter, avslutter Michelsen.

Spleiselag for konserthus og skøytehall

De jobber med to prosjekter som krever betydelige sponsorinntekter. Mens Tollak Melberg har samlet inn over 100 millioner til nytt konserthus, skal Per A. Thorbjørnsen skaffe midler til skøytehallen i Sørmarka.

Per A. Thorbjørnsen understreker at det er viktig å se de store kommunale prosjektene med skøytehall i Stavanger, friidrettshall i Sandnes og fotballhall i Randaberg under ett. Prislappen for de tre prosjektene ligger rundt 600 millioner kroner.

Men for å realisere skøytehallen må det hentes inn sponsormidler. Det kan nå minne om et prosjekt som er klar for oppløpssiden etter en 10.000 meter med en smule kluss på vekslingssiden.

- Skøytehallen må da være en storartet gave til regionen, sier en oppglødd Per A. Thorbjørnsen.

- Det er et anlegg som sammen med friidrettshall og fotballhall har stor appell til hele familien. I skøytehallen, eller skal vi kalle det flerbrukshallen, blir det et hav av aktiviteter. I dag er rundt 50.000-60.000 som er årlig er innom kunstisbanen i Sørmarka. En ny hall vil kunne tiltrekke seg fra 150.000-200.000 besøkende. Ut fra det perspektivet kan jeg ikke forstå annet enn at det må bli et yndet sponsorobjekt for næringslivet. Når Konserthuset fikk samlet inn 100 millioner kroner, tror jeg at det må være mulig å samle inn 30 - 40 millioner kroner til de tre anleggene.

Dugnadsånden er i utgangspunktet ganske utbredt i idrettslag.

- I dette tilfellet vil et spleiselag mellom det offentlige og det private passe som hånd i hanske, sier Thorbjørnsen.

Nå blir Thorbjørnsen ganske lyrisk i sin beskrivelse av ny skøytehall.

- Er ikke dette en vakker måte å bygge infrastruktur på? For ikke å snakke om betydningen dette anlegget vil få for folkehelsen.

Med andre ord: Det er helse i hvert skøytedrag.

Hvis alle gode offentlige og private

Uten sponsormidler – ikke noe konserthus.

krefter forenes vil byggearbeidene starte i høst, og de første skøytehallene vil skje høsten 2009.

Det er bare å gå trening.
To indre og vekk med an.

DE GODE IDEENE AVGJØR

Tollak Melberg fikk i oppgave å skaffe hundre millioner kroner til det nye Konserthuset i Bjergsted. Den oppgaven løste han.

- Jeg har utelukkende positive erfaringer når det innhenting av midler til Konserthuset. Men jeg vil understreke at dette er et prosjekt som gagnar alle i regionen og ikke minst framtidige generasjoner.

- Sponsorpengene kom nok lettere enn vanlig fordi mange så nytteverdien. Jeg tror også at mange av sponsorene opplevde seg som samfunnsbyggere i denne sammenheng. De er med på å skape

noe av varig verdi og det bidrar selvsagt også til nettverksbygging.

Men det er ikke alle prosjekter som har samlet tilsvarende oppbakking fra eksterne.

-Attraksjonsverdien for potensielle sponsorer ligger i at prosjektene favner bredt. I tilfellet Konserthuset får vi en kulturarena som vil stå i mer enn 100 år. Det er et bygg som alle som bor i regionen vil oppsøke en eller flere ganger i året. Sponsorene får også viktig eksponering fordi det bygger identitet til regionen.

Melberg presiserer også at sponsering har gått i en fase fra veldedighet til profesjonalitet på begge sider av bordet. Sponsorene skal ha noe tilbake for midlene.

- Men i siste instans er det de gode ideene og de gode prosjektene som avgjør om sponsorene går inn med midler, sier Tollak Melberg.

**Lack of overview?
Stressed?
Do you need to work smarter?**

SuperOffice.

The Smart Way To Do Business!

SuperOffice CRM benefits:

- Boost productivity
- Promote company-wide teamwork
- Easily access to relevant information

We can help you! www.conmark.no

We have delivered SuperOffice CRM to:

- IOS Offshore as
- MarLog as
- Ipark as
- Forus Næringspark
- Block Berge Bygg AS
- EPSCO Norge AS
- Noreco
- Independent Oil Tools as
- Fakta Bygg AS
- Næringsforeningen i Stavanger- regionen

Among others...

CONMARK™

www.conmark.no

Visit adr.: Jakob Askelandsvei 3 – postal adr.: Jakob Askelandsvei 11 - 4314 SANDNES - Norge
Telefon 51 96 37 90 - Telefax 51 96 37 99 - Org.nr. 886 565 402

Fra svart gull til lysegrønt håp?

På samme måte som danskene valgte og prioriterte vindmøller, kaster britene seg nå over fornybar energi fra havet. I den grønne teknologibølgen som nå skyller over kloden, gjelder det å være tidlig ute for dem som vil kjempe i teten.

Leder i SA 22. mai 2008

Komfort-faktoren

En ting er å formidle fakta om klimautfordringen. Hvordan kan man samtidig stimulere til debatt om hva som skjer og hva vi kan gjøre med situasjonen her og nå? I boka "Mellom klima og komfort", redigert av Margrethe Aune og Knut H. Sørensen, finner vi endelig en bok som konsentrerer seg om løsninger og alternativer. Og tittelen er trefendte. Vi ønsker ikke å gi slipp på komforten for å redde klimaet.

PROSA 03/08, Anne E. Bjune og Ina T. Kindem

Nabolagshemmelighet: Mus fødte mus

Det er åpenbart at resultatet verken står i forhold til innsatsen eller til den oppblåste retorikken fra den ene kuratoren. Reilstad er litteraturviter, og en skal ikke se bort fra at resultatet kunne ha blitt ganske annerledes bedre hvis den ene kuratoren hadde hatt en klarere kunstfaglig bakgrunn, og hvis den andre kuratoren, Svensson, ikke hadde vært en kunstner med betydelige interesser i selv å stille ut sin kunst som det helt sentrale i dette prosjektet. Slik «Nabolagshemmeligheter» nå står, har prosjektet redusert seg selv til musen som fødte en mus.

Kunstkritiker og lektor Trond Borgen i kunstkritikk.no 16. mai 2008

Kolberg skal skape vei i vellinga

Aps mektige partisekretær har ikke tenkt at misnøyen med at Rogaland får for lite penger til helse-, samferdsel og politi skal ødelegge for de rødgrønne i 2009-valget. - Jeg forstår frustrasjonen. Jeg har respekt for den. Og vi skal gjøre hva vi kan for å rydde den vekk, fortsetter Kolberg. Fylkesordfører Tom Tvedt har følgende tillegg til Kolbergs oppsummering: - Vi må være i stand til å finne finansieringsløsninger på samferdsel slik at vi kan få svært viktige prosjekter som T-sambandet, Rogfast, Ryfast, bybanen, -you name it- på plass. - Snakker du om billige investeringslån til fylkene fra staten eller offentlig-privat samarbeid (OPS)-løsninger, eller begge deler? - Kall det hva du vil, men når den norske stat kan investere i veier i andre land, må vi være i stand til å kunne investere i egen

infrastruktur, sier Tvedt til Aftenbladet.

Stavanger Aftenblad 24. mai 2008

Om kunst og journalistikk

Jeg går her ligesom uden om byen, og dog er der få, som kjender den bedre og dybere; jeg ser misbrugerne, og er kanskje den eneste, der har mod og autoritet til at sætte fingeren på det ømme sted; men nu vil - jeg ved ikke hvorfor - mitt hoved ikke lenger omdigte det iaktagne til kunst; jeg er kommet så nær indpå livet, at min fine kunst er på randen av det, jeg alltid har foragtet så dybt: Journalistikk.

Alexander L. Kielland i brev til sin bror Jacob Kielland i 1888, året før han ble redaktør av Stavanger Avis.

Ikke all kunnskap er av det gode

Den som vet hvordan lover og pølser blir laget, får aldri mer en rolig natts søvn.

Otto von Bismarck, tysk statsmann (1815 - 1898)

En kilde til forbedring

Mislykkes et forsøk, blir det straks født en idé til en forbedring. En må være optimist for å kunne gjøre forsøk på forsøk helt forfra. En idé alene kan en aldri kalle en oppfinnelse. Det er utformingingen det kommer an på.

Rudolf Diesel, (1858-1913), tysk maskiningeniør

Mer til hjelperne?

I 2008 er det bevilget til sammen 742,4 millioner kroner som tilskudd til helse- og rehabiliteringstjenester for sykmeldte. 140 av disse foreslås benyttet til utviklings- og opplæringstiltaket "Raskere tilbake" og oppfølging av avtalen om inkluderende arbeidsliv - IA-avtalen. Blant annet skal oppfølging og veiledning styrkes i forhold til virksomhetene gjennom Arbeidslivssentrene i Arbeids- og velferdsetaten, samt virksomhetene gjennom Arbeidstilsynet. For å øke behandlingstilbudet foreslås de resterende midlene innenfor "Raskere tilbake" fordelt til helse- og rehabiliteringstjenester for sykmeldte i regi av helseforetakene og Arbeids- og velferdsetaten. *VG NETT 15. mai. 2008*

Arbeidsmedisin styrket

- Det er gledelig at regjeringen styrker arbeidsmedisin med 20 millioner kroner. Dette innebærer en klar oppvurdering av dette fagfeltet, sier LO-sekretær Trine-Lise Sundnes. Trine-Lise Sundnes, som er ansvarlig for arbeidsmiljøspørsmål i LOs ledelse, understreker at økt innsats på kunnskap om sammenhenger mellom arbeid og helse er av stor betydning for helse-, miljø og sikkerhetsarbeidet og at de 20 millionene med friske kroner vil komme godt med. Midlene skal gå til bedriftshelsetjenesten, Statens Arbeidsmiljøinstitutt og de arbeidsmedisinske avdelingene ved helseforetakene.

FriFagbevegelse.no 21. mai 2008

Ikke plass for snikk snakk

Dagens nettbrukere velger nådeløst bort alt medieinnhold de ikke er på jakt etter, sier nettbruk-guruen Dr. Jakob Nielsen til BBC på bakgrunn av sin årlige undersøkelse av folks nettvaner. Folk vet de hva de vil og hvordan oppnå det. Dette gjør brukerne veldig motstandsdyktige i forhold til innhold nyhetsstedene promoterer eller gjerne vil ha leserne til å besøke. Nettbrukere har alltid vært hensynsløse, og nå er de blitt enda mer hensynsløse. Folk vil at siden skal komme til poenget, de har veldig liten tålmodighet, sa Nielsen på en konferanse i London denne helgen som BBC har basert sin artikkel på. *Journalisten.no 27. mai 2008*

Kjempebutikk i offshore vindkraft

Offshore vindkraft vil bli lønnsomt om ti år og bli en massiv eksportnæring for Norge, mener Energirådet. I en rapport som ble sluppet 26. mai, sier Energirådet at Norge i 2020-2025 bør ha tilgang på oppmot 40 TWh fornybar kraft, hvorav halvparten kommer fra vindkraft offshore (5000 - 8000 MW). - Med dagens kostnadsanslag på mellom NOK 20 - 28 millioner per installert MW innebærer dette en investering på mellom NOK 100 - 220 milliarder. Dersom nyere beregninger legges til grunn, kan en tilgang på oppmot 40 TWh redusere CO2 utslippet med i størrelsesorden 20 mill. tonn, sier rapporten.

Oilinfo.no 28. mai 2008

Etter den søte kløe.....

Forsand kommune taper mest på inntektsutjamninga regjeringa vil gjennomføre. Om tre år taper kommunen 3.779 kroner per innbygger. - Forsand kommune er heilt klart kommunen som taper mest på inntektsutjamninga. Me taper 3,1 millionar kroner på ramma no straks. På sikt slår også endring av skattane inn og då taper me bortimot fire millionar kroner i året, seier rådmann Terje Nysted i Forsand. Kraftkommunen har også for høge inntekter til å få kompensert noko av tapet. Kommunar med lite folketal kan raskt få høge inntekter per innbygger, då det er få å fordela dei på. Men det er like få å fordela utgiftene på.

Strandbuen 22.mai.2008

Hvor det er vilje er det håp

Miljøvernministrene i G8-landene sier at det er politisk vilje til å halvere utslippene av skadelige klimagasser innen 2050. Fra 1990 til 2006 har G8-landene redusert sine samlede CO2-utslipp med 2,6 prosent. Årsaken er først og fremst det økonomiske sammenbruddet i det tidligere Sovjetunionen, som har ført til at Russlands utslipp har falt med en tredel.

Kullkraftlandene Storbritannia og Tyskland har også kuttet utslippene betydelig siden 1990, med henholdsvis 15 og 18 prosent, mens USA og Canada har økt sine utslipp med henholdsvis 14 og 22 prosent.

Aftenbladet ENERGI, 26. mai 2008

Rasmus Kvasheim

Kontakt ressursgruppene!

Næringsforeningens mål er å styrke rammebetingelsene for næringslivet i Stavanger-regionen. Ett viktig virkemiddel i den forbindelse er det betydelige arbeidet som skjer i Næringsforeningens 20 ressursgrupper, hvor over 200 engasjerte medlemmer arbeider for ytterligere å styrke regionens konkurransekraft. Ressursgruppene arbeider med mange viktige utfordringer, og representerer en viktig strategisk kompetanse for foreningen.

Jeg utfordrer hver og en av dere til å ta initiativ og kontakte den eller de ressursgruppene som ligger ditt hjerte nærmest. Oppdatert informasjon om ressursgruppene og deres arbeid finner du på vår nettside, www.stavanger-chamber.no.

Stavanger-regionen, som tar mål av seg å konkurrere i "Mesterligaen", vet å verdsette engasjerte mennesker. Jeg kan love deg at initiativet ditt vil bli tatt vel imot.

Styret følger arbeidet i ressursgruppene nøye, og innstillingene fra gruppene har en viktig rådgivende og veiledende funksjon overfor administrasjon og styre.

Regionen preges fremdeles av høy aktivitet, og de aller fleste av oss ser med glede og spenning fram til sommerferien.

Vi føler nå behov for rekreasjon, og da er det viktig at vi nytter ferietiden på en god måte og sørger for at "batteriene lades", slik at vi kommer tilbake godt rustet for nye arbeidsoppgaver.

Sist uke ankom 4.500 turister til Vågen i Stavanger. Smekre MS Queen Elisabeth, den store MS Oceana og den lille MS Seaburn Pride lå side om side og bekrefter at vår region er på rett vei når det gjelder attraktivitet. Jeg håper at turistene blir tilbudt varierte muligheter og at deres opplevelser frister til gjenbesøk.

Mange interessante kulturarrangement i regi av 2008 og andre står på programmet. Det er ikke sikkert at du trenger å reise så veldig langt bort fra Stavanger-regionen for å få de store og gode opplevelsene.

Jeg ønsker dere alle, med familie og venner, en riktig god og opplevelsesrik sommerferie!

Rasmus Kvasheim

www.kingsystems.no

KingSystems er en lokal ekspertisebedrift innen IT. Vi leverer IT-tjenester til små og mellomstore bedrifter i Rogaland. For våre kunder er en problemfri IT-hverdag et krav vi oppfyller!

Vi tar totalansvar for din bedrifts IT-systemer slik at dere står fritt til å fokusere på egne ekspertiseområder.

For små og mellomstore bedrifter er stabilitet og backup av data viktig. Med citrixløsninger fra KS blir alle dine data bevart trygt. Brukerne kan benytte systemet til enhver tid uansett hvor de befinner seg i verden.

ASP, Sikkerhet, Citrix, Vmware, Drift, Bredbånd

KING SYSTEMS Vi leverer kongesystemer!

Morten Hagen

Daglig leder i RK Tekniske AS

Ny daglig leder RK Tekniske AS

Morten Hagen (43) har nylig tiltrådt som daglig leder i RK Tekniske as. Han kommer fra BD hvor han har jobbet i 20år. De fleste av disse

årene innen vs men også innen industri. De siste 10årene som salgssjef. RK Tekniske as er et datterselskap av Roald Kristensen as og er en teknisk entreprenør innen fagene kulde, elektro, rør og bygg. Morten er ansatt for å videreutvikle driften og forbedre det tverrfaglige samarbeidet i bedriften slik at vi blir kjent for våre verdier; god gammeldags yrkes stolthet og enkelhet for kunden. Vi er i dag ca 60 ansatte med offensiv og positiv legning. Snart flere.

Einar Talgø

Daglig leder i Skape.no.

Ny daglig leder i Skape.no

Einar Talgø er ny daglig leder i Skape.no. Talgø kom fra stilling som rådgiver i NAV Rogaland, der han blant annet har arbeidet med

tiltak for personer som ønsker å etablere egen virksomhet. Han har erfaring fra bedriftsetablering og prosjektarbeid og ellers lang erfaring fra industri og reklamebyrå. Det er Rogaland fylkeskommune, Stavanger-regionen Næringsutvikling, Innovasjon Norge, Fylkesmannen i Rogaland, NAV Rogaland, Rogaland Kurs- og Kompetansesenter og flere kommuner som står bak det nye etablerersenteret.

Cathrine Suttie

Prosjektleder i reklame- og designbyrået Reload

Ny prosjektleder i reklame- og designbyrået Reload

Cathrine Suttie er ansatt som prosjektleder i reklame- og designbyrået Reload. Cathrine kommer fra stillingen som prosjekt-

leder i markedsavdelingen ved Dolly Dimple's hovedkontor, hvor hun i tillegg til å jobbe med nasjonale kampanjer, har hatt markeds- og budsjettansvar for de 40 restaurantene holdingselskapet eier selv. I Reload vil hun i samarbeid med kunder tilrettelegge for spennende og kreative løsninger innen markedsføring og design.

Vidar Lunde

Multinational Key Account Manager I Skanem

Ny multinational Key Account Manager I Skanem

Vidar Lunde er ansatt som Multinational Key Account Manager I Skanem. Lunde har en bred nasjonal så vel som internasjonal erfa-

ring fra salg og salgsledelse fra ulike sentrale stillinger i SCA Hygiene products, hvor han kommer fra stillingen salgssjef for Norge og Island. Han vil nå bli en viktig bidragsyter i Skanems satsning mot store nasjonal og multinasjonale kunder som har noen av verdens største merkevarer i sine porteføljer. Skanem AS er en av Europas største produsenter av selvklebende etiketter og har over 1100 ansatte og 14 fabrikker i åtte land. Konsernsjef er Ole Rugland og hovedkontoret ligger i Stavanger.

Øyvind Mossige

Analytiker og finansiell rådgiver i LNP Corporate Finance AS

Ny analytiker og finansiell rådgiver i LNP Corporate Finance AS

Øyvind Mossige (26) er ansatt som analytiker og finansiell rådgiver i LNP Corporate Finance AS. Øyvind

Mossige har en Mastergrad i Corporate Finance og Investments fra Handelshøyskolen i Bergen, og vil arbeide med finansiell analyse og verdsettelse, samt generell finansiell strategisk og finansiell rådgivning for LNP's kunder Rogaland. LNP har kontorer i Norge, Sverige og Danmark, og er en av de førende rådgivningsvirksomhetene innen for kjøp- og salg av virksomheter.

Hallgeir Isdahl

Sparebanken Vests første sjeføkonom

Ny Sparebanken Vests første sjeføkonom

Hallgeir Isdahl (52) med 20 års erfaring fra finansnæringen hvor han blant annet har vært leder for DnB PrivatBank og leder for Finansbanken i Bergen,

er ansatt som Sparebanken Vests første sjeføkonom. Isdahl er utdannet sosialøkonom og har jobbet i til sammen åtte år i diverse analytikerstillinger innenfor samfunnsøkonomi, blant annet i DnB-konsernet. Han har videre bred operasjonell erfaring fra både rente, valuta og aksjehandel. De siste årene har han viet til å jobbe med en annen stor interesse, musikk, blant annet som markedsdirektør i MIC norsk musikkinformasjon. Hallgeir Isdahl starter i Sparebanken Vest i månedsskiftet september/oktober.

Arild Slettebø

Adm.dir. i Lokomotiv Media

Ny adm. dir. i Lokomotiv Media

Arild Slettebø er ansatt som Adm.dir. i Lokomotiv Media som er en sammenslåing av Lokomotiv reklamebyrå, Film- og videoproduksjonsselskapet

Storymaker samt magasinprodusent Forum Media. Selskapet er lokalisert på Bryne, har 18 ansatte og er totalleverandør av reklame- og kommunikasjonstjenester. Arild kom fra stillingen som rektor ved Norges Kreative Fagskole og har tidligere jobbet som markedssjef i Stavanger Offset og salgssjef i Stavanger Aftenblad. Han har grafisk fagutdannelse og tilleggsstudier innen økonomi og markedsføring fra BI og Høgskolen i Stavanger (nå UiS). En periode var han også leder av Markedsføringsforeningen i Stavanger.

Mari Rugeldal

CRM Konsulent

Ny CRM Konsulent Mari Rugeldal er 25 år . CRM Konsulent NITH Bachelor Kandidat med fordypning i CRM Kommer fra Fylkesmannen i Rogaland

Gaute Larsen

Kommunikasjonsrådgiver Kai Hansen Trykkeri AS

Ny kommunikasjonsrådgiver Kai Hansen Trykkeri AS

Kommunikasjonsrådgiver hos Kai Hansen fra 1. april. Har tidligere vært ansatt her i perioden

1982 til 1997 og er nå tilbake etter lang fartstid i bransjen.

DANSK SKAPERGLEDE

www.dongenergy.no

H.C. Andersens eventyr
Den stygge andungen fra 1837
er ett av mange eksempler
på dansk skaperglede.

EVENTYRET OM DEN STYGGE ANDUNGEN FORTSETTER PÅ DYPERE VANN.

Siden fortellingen om DONG E&P Norge startet for åtte år siden har vi sakte men sikkert beveget oss fra en unnselig andunge til svane in spe. Oselvar-funnet, vår første boring på norsk sokkel, viste seg å inneholde både gull og lovnad om grønne skoger - nå ser vi på mulig utbygging kanskje allerede før året er omme. I mai kom vi i gang med vår andre boring, og siden alle gode ting er tre, planlegger vi enda en boring på norsk sokkel

før vi går 2009 i møte. DONG E&P Norge har overtatt operatøransvaret for gassfeltet Trym, også her satser vi på å komme i gang så snart som råd er. Sist, men ikke minst, leverer Ormen Lange over forventning. Eventyret om dansk skaperglede på norsk sokkel er med andre ord svært spennende for tiden – og flere kapitler skal det bli!

DONG
energy

Rosenkilden distribueres til private og offentlige virksomheter på Jæren og i Ryfylke.

Priser 2008: (størrelser angitt med BxH)

Helside: (utfallende) 210x297 mm, 186x270 Kr. 17.850.-
Halvside: 186x134 mm (ligg.) Kr. 10.500.-
Kvartside: 186x65 mm (ligg) Kr. 5.750.-

Innstikk: pris etter avtale. Fem prosent rabatt for medlemmer.

For mer informasjon kontakt:

Helge Gunnar Nesse på telefon: 51 51 08 85 eller 952 16 622 eller e-post: nesse@stavanger-chamber.no.

Frist for innlevering av materiell for neste nummer er 18. august
Trykk: Kai Hansen Trykkeri AS

We'll be there

Med produksjonsanlegg for olje og gass i fokus

Pålitelighet er avgjørende. Uansett hva målet for olje- og gassproduksjon er, enten onshore eller offshore, fra nye eller eksisterende installasjoner, ønsker Aibel å samarbeide med våre kunder for å oppfylle de kravene som stilles til oss.

Vi samarbeider med ledende aktører på tvers av noen av verdens største olje- og gassproduserende regioner. Vi leverer fleksible løsninger av høyeste kvalitet basert på spesialiserte ferdigheter, lang erfaring og en portefølje av avanserte teknologiløsninger. Fra det øyeblikket vi innleder et samarbeid med en kunde, gjør vi deres mål til våre og støtter opp om deres selskap og medarbeidere.

Med over 7000 dyktige medarbeidere i mer enn 10 land og to verdensledende verft i Norge og Thailand, kan man stole på at vi forplikter oss til å sette av de ressursene som skal til for at våre kunder når sine mål. Kundene våre forteller oss at det de virkelig setter pris på i samarbeidet med Aibel, er vår pålitelighet.