

NÆRINGSLIVSMAGASINET

NR. 7 • 2014 • ÅRGANG 20

Rosenkilden

Slik kan vi bruke
den fantastiske olje-
teknologien

side 6-14

SPESIALNUMMER

ONS2014

MAGASINET ROSENKILDEN

Næringsforeningens magasin Rosenkilden kommer ut månedlig i et opplag på 14.000. Det distribueres til alle bedrifter og offentlige virksomheter i regionen. Rosenkilden skal være dagsordensettende i regionens viktigste næringspolitiske saker og gjenspeile aktiviteten i medlemsbedriftene. Næringsforeningens nettside: rosenkilden.no.

KONTAKTPERSONER

TIPS: Egil Hollund, tlf: 992 93 700,
epost: hollund@stavanger-chamber.no
ANNONSER: Rune Dale, tlf: 920 54 779,
epost: dale@stavanger-chamber.no
MEDLEMSKAP:
Tove Mette Sædberg, tlf: 932 66 401,
epost: saedberg@stavanger-chamber.no
MEDLEMSTMØTER:
Anne Woie, tlf: 995 12 623,
epost: woie@stavanger-chamber.no

KOMMENDE ARRANGEMENTER

MEDLEMSTMØTER

27.8: Unge i energibransjen
2.9: Norges mest respekterte bedrifter
- hvilke egenskaper har disse?
3.9: Tungenesmøtet 2014
5.9: Forvaltning av familieformuer
9.9: Strategisk HRM

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

INN ACTIVITIES

15.8: Social Night at Cardinal
3.9: Practicalities of Having Children
in Norway - pt. I
4.9: CV Registration Course in English
10.9: Practicalities of Having Children
in Norway - pt. II
11.9: Grief and Trauma reactions

For sign up,
go to rosenkilden.com.

Rosenkilden følger redaktørplakaten.

Ansvarlig redaktør: Harald Minge.

Redaktør: Egil Hollund.

I redaksjonen: John Gunnar Skien,
Frode Berge, Trude Refvem Hembre
og Elianne Strøm Topstad.

Utgivelse/produksjon:

Næringsforeningen i Stavanger-regionen.

Telefon: 51 51 08 80.

Epost: post@stavanger-chamber.no.

www.rosenkilden.no.

Opplag: 14.000.

Trykk/layout: Gunnarshaug Trykkeri AS.

Fotografer:

Eirik Anda og Kim Laland/BITMAP.

Årgang: 20.

Redaksjonen avsluttet: 31.07.2014.

Innhold

ONS 2014: Grensesprengende teknologi 6

ONS 2014: - Oljeforskning et konkurransefortrinn 13

ONS 2014: - På tide å se mot rommet 14

ONS 2014: 40 år med ONS 16

ONS 2014: Lover passion og energi 18

ONS 2014: Festivalen og byfesten 20

ONS 2014: Stavanger-fotograf årets ONS-kunstner 23

ONS 2014: Stor fellesstand med 25 bedrifter 24

Moden tiåring på Ullandhaug 26

Lokalt gründer talent til Pulpit 31

Digitale trender på møteplanen 35

Profilen: Svein Ivar Førland 38

Bedriften: Biota Guard 42

Ny i Næringsforeningen: 3 STEP IT AS 46

Nye medlemmer siden sist 50

Nytt fra Brussel 54

Styreleder 56

Energikommentar 58

Kilden 60

INN EXPATS 62

Stavanger Rekrutteringsindeks 64

- Forventer ikke ytterligere nedkjøling 65

Grunnlovsfesten er ikke over 67

Nytt om navn 72

Changes

Både ONS og Universitetet jubilerer i høst. Begge institusjonene har vært helt sentrale byggesteiner i byggverket Energihovedstaden. I de neste tiårene venter nye utfordringer, både for næringslivet og for Universitetet. At årets ONS bruker "Changes" som det overbyggende temaet er et varsel om at ingenting vokser inn i himmelen.

HARALD MINGE • Adm. dir. i Næringsforeningen

I følge Peter Sellers er framtidsforskning kunsten å klø seg før det begynner å klø. Hver fjerde krone i statsbudsjettet kommer i dag fra petroleumsnæringen, og olje- og gassvirksomheten står for rundt 50 prosent av all norsk eksport. Det eneste som er helt sikkert er at disse inntektene vil falle i årene framover. Det oppløftende er at vi ikke bare er et land som tappes for naturressurser, men at vi har bygget opp en overlegen kunnskapsindustri med stor overføringsverdi til andre næringer. Changes, altså!

De to jubilatene står sentralt i denne utviklingen. Det er i spenningsfeltet mellom næringen, forskning og universitet at framtiden skapes. Dette er neppe et kompetansespørsmål for denne regionen, men et samhandlingsspørsmål. Klarer vi å få dette til å skje? Det vil avhenge av en rekke faktorer.

Den omfattende eksporten av norsk energiteknologi skyldes at landets fremste forskerkompetanse jobber i industrien hvor betalingsviljen er størst. Innovasjonen er programmert inn mot bransjen, men det utelukker ikke at den kan anvendes innenfor andre områder. Tvert imot, det foreligger omfattende dokumentasjon på overføringsmuligheter til en rekke andre næringer. Norsk olje og gass gjennomførte nylig en rapport som dokumenterte 26 ulike former for teknologioverføring fra olje- og gassektoren. Dette er ringvirkninger som ikke nødvendigvis var planlagt i utgangspunktet. En del av

overføringsverdiene har man først sett i ettertid. Hva kan da utløses av ressurser og muligheter når deler av denne enorme forskerkompetansen blir frigjort til andre formål som et resultat av noe redusert aktivitet innenfor energisektoren?

Det er her de store strategiske grepene kommer inn i bildet. Hva skal vi leve av de neste hundre årene, i tillegg til energi? Og hvordan håndterer vi denne forandringen? Walter L. Kiep sa at "en nasjon forliser hvis man søker sin framtid i fortiden". Det er et sitat som på en god måte viser de spesielle mulighetene for vår region. Vi sier nemlig Kiep midt imot. Det er nettopp gjennom vår kompetanseoppbygging i "fortiden" som gjør at vi også i framtiden har spesielle forutsetninger innenfor krevende kunnskapsnæringer. Som for eksempel en satsing på helseindustri, som kan skje ved en samlokalisering av et nytt sykehus, jubilanten på Ullandhaug og med sterke bidrag fra bransjen som jubilanten ONS representerer. Eller det mulighetsbildet som ligger i en økt satsing på matproduksjon, hvor vi også har spesielle forutsetninger. De globale trendene viser at matproduksjonen vil gå ned, mens behovet vil øke. Og: I dette nummeret av Rosenkilden kan du lese om en avdeling ved Universitetet ved navn Mars Institute, som fremmer forskning og teknologiutveksling mellom olje- og romfartsindustrien.

For 50 år siden hadde vi ikke en strategisk næringsplan som forberedte at Stavanger skulle bli oljehovedstad. At vi skulle finne olje i 1969, og at vi senere

skulle befeste posisjonen med bærebjelker som Statoils hovedkontor, OD, ONS, internasjonal skole, universitet og Norsk oljemuseum ble håndtert når mulighetene bød seg. I dag har vi et utmerket strategisk dokument som er utarbeidet av det offentlige og næringslivet i regionen, som er ambisiøst og som angir en retning. Men hvordan skal vi klare å operasjonalisere dette? En god del av svaret ligger hos de to jubilatene. Forandring og omstillingsevne har de levd med i mange år. Varierende oljepris har preget både næringslivet og ikke minst universitetet, som raskt merker manglende interesse for petroleumsfag når det buttrer imot. Men inntil nå har trenden alltid snudd igjen.

I uoverskuelig framtid er videreutviklingen av landets desidert viktigste næring fortsatt det viktigste. Ingen av oss som lever i dag får sannsynligvis oppleve at "oljå tar slutt". Fortsatt skal vi være verdensledende på utvinningsgrad, og levetiden på feltene skal forlenges ytterligere. På boreteknologi er det ingen som slår oss. Men selv om vi har levd både lenge og godt med å være en særdeles konjunkturutsatt region, er det en viss uro i bransjen. Statoils markedstilpasninger og kostnadsutt rammer brutalt deler av leverandørindustrien. Kostnaden per produsert enhet olje har økt dramatisk, og man er stadig mer sårbar for endring i oljeprisen på grunn av det høye kostnadsnivået.

Det er nye tider. For ONS og Universitetet. Gratulerer med jubileet!

NÆRINGS FORENINGEN

Gir kraft til vekst

POSTADRESSE
Næringsforeningen i Stavanger-regionen,
Postboks 182, 4001 Stavanger
TELEFON: 51 51 08 80.
E-POST: post@stavanger-chamber.no

NÆRINGSFORENINGEN ER TIL STEDE I HELE STAVANGER-REGIONEN - FRA DALENE I SØR TIL RYFYLKE I NORD.

Næringsforeningen har over 1.700 medlemsbedrifter, og over hele regionen har vi en lokal tilstedeværelse med egne ressursgrupper. Disse fungerer nærmest som lokalkontor og arbeider med lokale utfordringer, men i et regionalt perspektiv. Et grenseløst næringsliv i en stadig mer grenseløs region. Nå arrangeres det egne medlemsmøter i Egersund, Bryne, Gjesdal, Sandnes, Sola, Risavika, Randaberg, Rennesøy, i Ryfylke og selvfølgelig i Stavanger. Vi er på vårt aller beste når vi får til gode samarbeidsprosjekter – ofte sammen med det offentlige.

VISJON OG VERDIER

"Gir kraft til vekst" er Næringsforeningens visjon. Våre tre utvalgte verdier er "modig, dagsordensettende og godt vertskap". Vertsapsrollen er sentral i en nettverksorganisasjon, og foreningen har lange tradisjoner i å ivareta rollen som samfunnsdebattant og pådriver for å ivareta medlemmenes interesser.

STRATEGISKE FOKUSOMRÅDER

De fem viktigste områdene Næringsforeningen skal levere på er infrastruktur, økt boligbygging, kompetanse, de to strategiske næringene energi og mat og Den grenseløse regionen. Herunder er det iverksatt 12 strategiske prosjekt.

23 RESSURSGRUPPER

Næringsforeningen er i underkant av 20 ansatte, men ca 250 medlemmer er organisert i foreningens 23 ressursgrupper. Disse jobber med spesifikke fagfelt som bygg- og anlegg, energi, IT eller matbransjen, eller de kan være geografisk basert. Ressursgruppene er viktige temperaturmålere blant medlemsbedriftene, og i egenskap av sin kompetanse og nettverk løfter de fram viktige saker og ulike prosjekter i samarbeid med administrasjonen. De bidrar også til høringsuttalelser, deltar i offentlige utvalg eller arrangerer medlemsmøter.

RENNESØY

Leder: Joar Gangenes. Tlf: 916 47 323
joar.gangenes@subsea7.com

ENERGI

Leder: Svein Olav Simonsen. Tlf: 905 96 822
sveinolav.simonsen@eu.weatherford.com

FORNYBAR STAVANGER

Leder: Rune Hersvik. Tlf: 916 35 724
rune@vind.no

BYGG OG ANLEGG

Leder: Egil Skjæveland. Tlf: 900 69 667
egil@oh-tomter.no

SYKKELLØFTET

Anne-Trine Benjaminsen. Tlf: 951 07 971
anne-trine.benjaminsen@akersolutions.com

MAT

Leder: Jostein Soland. Tlf: 480 33 000
soland@stavanger-chamber.no

STAVANGER SENTRUM

Leder: Arild Tvedt. Tlf: 906 35 442
arild.tvedt@tvedt-eiendom.no

SANDNES

Leder: Dag Halvorsen. Tlf: 982 67 702
dag@sig-halvorsen.no

RISAVIKA

Leder: David Ottesen. Tlf: 954 95 040
david.ottesen@risavika.no

FORUS

Leder: Svein Ivar Førland. Tlf: 906 44 191
sveinivar.forland@sandnes-sparebank.no

GJESDAL

Leder: Silje Eriksen Bølla. Tlf: 928 87 113
silje.eriksen.boella@sr-bank.no

JÆREN

Leder: Hans Kristian Aasland. Tlf: 920 66 625
hk@jerentreprenor.no

DALANE

Leder: Kolbjørn Rogstad. Tlf: 917 54 988
kolbjorn.rogstad@akersolutions.com

RYFYLKE

Leder: Ronny Hus. Tlf: 975 99 990
ronny@rush.no

DEN GRØNNE LANDSBYEN

Leder: Bent Bergersen. Tlf: 924 47 789
post@mxsportrandaberg.no

IT

Leder: Hans Bagstevold. Tlf: 911 37 644
hans.bagstevold@hatteland.com

TILRETTELAGT ARBEID

Leder: Arild Kastmann. Tlf: 932 67 958
arild.kastmann@jas.no

ENTREPRENØRSKAP

Leder: Else-Marie Sandvoll. Tlf: 979 81 883
97981883@online.no

KAPITALFORVALTNING

Leder: Rolf Johansen. Tlf: 905 40 179
rolf.johansen@formue.no

KULTURNÆRING

Leder: Trude Marit Risnes. Tlf: 951 951 47
TrudeMarit.Risnes@sso.no

RESSURSGRUPPEN FOR SOLA

Leder: Mette Finnebråten. Tlf: 975 63 892
Mette@selandoptikk.no

INTERNASJONALE RELASJONER

Leder: Steinar Olsen. Tlf: 900 59 794
so1003@online.no

LEAN

Leder: Christine Wathne Seloter. Tlf: 995 07 261
christine.w.seloter@sr-bank.no

NÆRINGSFORENINGENS STYRE

Steinar Aasland
Leder

Ådne Kverneland
Nestleder

Odd B. Skjærseth

Tor Olav Gåsland

Ronny Hus

Ellen Wiik

Lill M. Knutsen

Cato Helmersen

Ruth-Hege Holst

Familiedrømmen *ble akkurat enda mer uimotståelig*

➤ FORD S-MAX PREMIUM

Ford S-Max Premium med inntil 7 seter, er skreddersydd for en aktiv livsstil!

FORD S-MAX Premium har blant annet følgende standardutstyr

- Parkeringsvarmer med fjernkontroll
- Metallic lakk
- 8-veis el.justering av forseter inkl. minne for fører sete
- Mørktonet glass
- Spoiler
- 3.seterad
- Parkeringsvarmer

Kampanjetilbud på Premium utstyrspakke

- BI-Xenon hovedlys
- Seter og interiør i Capretto skinn
- Nøkkelfri adgang og start
- Parkeringssensor foran og bak
- Navigasjon med 7" touch screen med DAB radio, inkl. bluetooth, handsfree m/stemmestyring og USB
- 17" alufelger

kr **5.000,-**

Du sparer kr **27.000,-**

FORD S-MAX Premium får du fra kr **410.900,-***

* prisen er inkl. leveringsomkostninger. Årsavgift kommer i tillegg. CO2-utslipp 139-159 g/km (1,6 EcoBoost 160 HK). Blandet drivstofforbruk 0,52-0,68 l/mil

Stavanger
Stokkamyrveien 26,
4313 Sandnes.
Tlf. 51 84 03 00.

Åpningstider
Man, ons–fre 08.00 – 16.30
Tirs 08.00 – 20.00
Lør 10.00 – 14.00

kvernelandbil.no

KVERNELAND BIL
Ren bilglede. Siden 1921.

Grensesprengende teknologi i verdensklasse

Teknologi fra olje- og gassindustrien kan brukes til alt fra overvåking av hjertepasienter og finanstransaksjoner, til lading av el-biler og utforskning av verdensrommet. Vår største og viktigste industri leder an i en global teknologinæring som kan danne grunnlaget for framtidig milliardindustri på helt andre områder enn vi til nå har sett for oss.

Evnen til å gjennomføre leveranser uten hendelser og til rett tid er generelt svært høy og en av grunnene til det er at industrien holder et høyt teknisk nivå.

Svein Olav Simonsen

TEKST:
EGIL HOLLUND
ILLUSTRASJON: STÅLE ÅDLAND

250.000 personer er i dag direkte eller indirekte sysselsatt i petroleumsnæringen her til lands. Leverandørindustrien er Norges største fastlandsnæring, og landets største eksportnæring, etter olje og gass. Næringen sysselsetter nær 200.000 mennesker i 4.000 bedrifter.

I disse bedriftene foregår det omfattende teknologiutvikling. Forklaringen er enkel. Det er store penger å tjene. Teknologiske nyvinninger som kan øke utvinningen, redusere kostnadene eller gjøre det enklere å oppdage nye felt og forekomster, har et enormt og ikke minst betalingsvillig marked. Dermed tiltrekker olje- og gassindustrien seg mange av de beste hodene.

Direktør for kommersiell gruppe i Weatherford, Svein Olav Simonsen, mener at nivået er generelt høyt også fordi bransjen ikke har anledning til å gjøre feil. Simonsen er også leder i Næringsforeningens ressursgruppe for energi.

- Se på YME. En beregningsfeil fra Talismans leverandør kostet 12 milliarder kroner. Vi har generelt lært av feilene våre slik at slike ting både skjer sjelden og når det skjer har vi kompetanse på å utbedre. Evnen til å gjennomføre leveranser uten hendelser og til rett tid er generelt svært høy og en av grunnene til det er at industrien holder et høyt teknisk nivå. Vi forstår hva som skal til, sier Simonsen.

26 EKSEMPLER

Norsk olje og gass har utarbeidet en egen rapport

Elektronisk overvåking, utviklet for olje- og gassindustrien, brukes nå til overvåking av klima, samt tsunami- og sykklonvarsling. Foto: Fugro Oceanor

Med teknologi fra olje- og gasssektoren har ABB og Aibel utviklet en plattform til bruk som omformerstasjon for vindparker til havs. Foto: Aibel

Fartøyene i værharde Nordsjøen hadde behov for å ligge i ro på nøyaktig samme plass. Dermed ble det utviklet systemer for dynamisk posisjonering som i dag brukes på en rekke ulike fartøytyper, som cruiseskip og forskningskip.

Det å plassere vindmøller på sjøen er ingen enkel operasjon. Aker Solutions har utviklet en løsning med hydrauliske sylindere for å gjøre dette så kostnads-effektivt, sikkert og kontrollert som mulig. Illustrasjon: Aker Solutions

Teknologi og erfaringer fra norsk subsea-virksomhet, ligger til grunn for et system som omformer tidevannsstrømmer til grønn energi.

om temaet teknologioverføring fra olje- og gasssektoren. Rapporten er laget i samarbeid med rådgivingselskapet Rambøll. Rapporten viser fram 26 konkrete eksempler på slike teknologioverføringer. Oljelenser som benyttes til feltsykehus, støpeteknikk fra betongplattformer som benyttes til brobygging, verktøy for inspeksjon av olje- og gassledninger under vann som brukes til tradisjonell miljøovervåking – er noen av eksemplene.

Vekt- og kostnadsingeniør Vegard Storvold i Rambøll forteller at listen kunne vært enda mye lenger, men at de valgte å vise fram et bredt spekter fra ulike deler av industrien.

- De 26 som vi valgte ut, var de mest interessante – og som samtidig viste et bredt spekter fra ulike disipliner innen olje- og gassindustrien, sier Storvold.

Han er enig i at potensialet for teknologioverføring fra olje- og gassindustrien er stort.

- Det er mange drivere for forskning i bransjen. Det er sterk konkurranse globalt, men samtidig stort potensiale for inntjening. Dermed foregår det mye teknologisk utvikling, som også kan ha potensiale i helt andre industrier og næringer, påpeker Storvold.

Og legger til:

- Det gjelder for øvrig også ikke bare teknologi. For eksempel er kunnskapen om prosjektgjennomføring og prosjektstyring noe som også kan overføres til andre næringer.

Svein Olav Simonsen i Weatherford setter pris på kartleggingen som er gjort, og er enig med Storvold om at det ikke bare handler om teknologi.

- Det er flott at det lages oversikt over konkrete muligheter for teknologioverføring. Det hjelper folks fantasi og forståelse. For meg er det viktigste at vi har evne til å overføre. I tillegg til at vi kan finne opp ting, har vi kompetanse på gjennomføring av store utbygginger og kompliserte byggeprosesser. Det er også viktig å være klar over at de beste ideene som kommer fra oljeindustrien til for eksempel fornybar

Kunnskapen og teknologien fra betongplattformenes tid på 1970-tallet benyttes ved bygging av broer. Foto: Statens Vegvesen

Forsvaret og oljebransjen har i fellesskap utviklet en selvående undervannsfarkost. Oljebransjen bruker farkosten til kartlegging av havbunnen, mens forsvaret bruker den til minejakt. Foto: Kongsberg Maritime

Fjernmanøvrerte undervannsroboter (ROV-er), utviklet for bruk i oljeindustrien, kan i dag utføre en rekke andre oppgaver under vann – som å vaske fiskemerder. Foto: Sperre

Scanning av berggrunnsflater for å forstå hvordan oljereservoarer er bygget opp, kan også benyttes for å kontrollere sikkerhet i tunnelvegger og kartlegge rasfare. Foto: CIPR

energi, ikke er funnet opp enda. Det vil komme når det frigjøres kapasitet innen oljesektoren og noen av de kloke hodene migrerer, sier han.

MARKEDET BESTEMMER

Nettopp markedet vil bestemme i hvilken grad teknologioverføring fra olje- og gassindustrien vil utvikle seg til alternative industrier, slik det alltid gjør.

- Dersom oljeprisen faller eller aktivitetsnivået reduseres, eventuelt at betalingsviljen innenfor fornybar teknologi blir så stor at det lønner seg å kanalisere ressurser inn der – vil det kunne øke interessen. Det er bare energisektoren som vil ha nok bruk for oss til at det vil komme et skifte som monner. Til nå har vi sett at det offentlige, som overveiende er kjøper av fornybar kraft og teknologi, ikke er profesjonelle eller responsive nok til at det fordrer å skifte fra oljeaktivitet, sier Simonsen.

- Er det noe myndighetene kan gjøre for å utnytte innovasjonskraften i olje- og gassnæringen enda bedre?

- Ja. Lag et marked for fornybar teknologi og vær villige til å investere. Det er ingen som forbyr Norge å bruke overskuddet fra olje- og gassnæringen til gode og bærekraftige ting, som utdannelse innen eller utvikling av neste generasjons energikilder. Løsningene er ikke utviklet enda. Vind, geotermisk, bølgekraft og solenergi. Ingen i noen særlig grad kan eksistere uten statlige subsidier - og da er det rom for å utvikle nytt og bedre. Det som finnes er ikke godt nok. Men ingen satser på egenhånd før det enten finnes tilgang på langsiktig kapital til å finne opp, eller det er seriøse kjøpere av slik teknologi, sier Simonsen.

Vegard Storvold er enig med Simonsen

- Dersom oljeprisen faller eller aktivitetsnivået reduseres, eventuelt at betalingsviljen innenfor fornybar teknologi blir så stor at det lønner seg å kanalisere ressurser inn der – vil det kunne øke interessen for teknologioverføring, sier Svein Olav Simonsen.

om at økonomiske insentiver er viktig, men oppfordrer også til mot og vilje til å se på alternative markeder.

- Det koster å være såpass visjonær at man beveger seg utenfor komfortsonen og våger å satse innenfor helt nye markeder. Men det kan lønne seg på sikt å få flere ben å stå på, også for selskapene innenfor olje- og gassnæringen, sier Storvold.

Vekt- og kostnadsingeniør Vegard Storvold i Rambøll forteller at teknologilisten kunne vært enda mye lenger, men at de valgte å vise fram et bredt spekter fra ulike deler av industrien i rapporten til Norsk olje og gass.

Dersom du vil lese hele rapporten, kan du laste den ned hos norsk-oljeoggass.no her:

Vi flytter dine ansatte til og fra Norge!

For mer informasjon besøk oss på www.adamsexpress.no, eller send en e-post til: oslo@adamsexpress.no, bergen@adamsexpress.no eller stavanger@adamsexpress.no.

Adams
express

Er det viktig for deg at
varene leveres til rett tid?

Det fikser vi!

Om du er like opptatt av presisjon som
vi er, kan vi gjøre din logistikkhverdag
enkler - sammen.

**Kontakt oss i dag på 04045 for et tilbud!
Eller les mer på bring.no**

Alle leveransene våre handler om noe mer enn å
levere. Men oppgaven vår er alltid den samme:
Å bidra til at du får fornøyde kunder.

 bring Finding New Ways

ØKT OPPLAG I AUGUSTUTGAVEN!

BLI MER

SYNLIG

ANNONSÉR I ROSENKILDEN

Vi har gode annonsepakker som gir
økt profilering før, under og etter ONS.

Kontakt Rune Dale for en helhetlig løsning:
E-post: dale@stavanger-chamber.no
Mobil: 920 54 779

Cool headed – Warm hearted. Banking the Norwegian way.

Naturen påvirker hvordan kulturer utvikles. Barse geografiske og klimatiske forhold har tvunget nordmenn til å handle rasjonelt og pragmatisk, men også lært oss hvor viktig det er å ha tro på mennesker, tilby en hjelpende hånd når det trengs og se etter muligheter hvor enn vi er.

Vår arv har gitt oss evnen til å forstå utfordringene norske og internasjonale offshore- og energiselskaper står overfor. Store investeringer er nødvendig for å møte fremtidens krav enten det handler om olje- og gass eller fornybar energi. Vi har kunnskapen, erfaringen og størrelsen til å levere et komplett tilbud av finansielle tjenester, og evnen til å se og imøtekomme individuelle behov. Uansett hvem, og hvor det måtte være.

DNB er hovedsponsor for ONS Centre Court og deltager på ONS 2014 i Stavanger, 25.–28. august.

DNB

- Oljeforskning er et konkurransefortrinn

- Den forskning og utvikling som foregår innen olje- og gassindustrien, er et stort konkurransefortrinn for landet – også den dagen aktiviteten i næringen reduseres, ifølge forskningssjef Kristin M. Flornes hos International Research Institute of Stavanger (IRIS).

Per i dag er det ingen andre næringer som har tilsvarende betalingsevne som olje- og gassindustrien, i alle fall ikke her til lands. Det gjør at mange av de beste hodene jobber for denne næringen.

- Men det er mange av de samme ligningene, problemstillingene og den samme basalforskningen som ligger til grunn for matematikerne, fysikerne og kjemikerne – innenfor olje og gass, fornybar energi, CO2 lagring, klimaforskning eller utfordringer med forurensning. Når forskere anvender sin kunnskap på et høyt nivå, når de deltar på internasjonale vitenskapelige

konferanser og diskuterer løsninger og utfordringer, kan ofte løsningene være like eller lignende på hverandre. Da skjer det spennende ting og forskerne selv får mulighet til å utvikle seg og sin forskning, forteller Flornes.

Det betyr at ikke bare sørger olje- og gassindustrien for at det finnes opp teknologi som kan benyttes i andre sektorer og næringer. Den gjør at vi har høyt kompetente folk som besitter en kunnskap som kan benyttes på en rekke områder, den dagen det ikke lenger er bruk for dem i olje- og gassindustrien. Og inntil det skjer, får de mulighet til å drive forskning på et nivå og i et omfang som kanskje ikke hadde vært mulig i andre næringer.

FRAMTID

Flornes mener derfor det ikke er noen grunn for unge akademikere og forskere til å skygge unna olje og gass, snarere tvert imot. Perspektivene er fortsatt langsiktige og forskning gjør at horisonten skyves stadig lengre fram i tid.

- Det er vanskelig å si når aktiviteten i oljeindustrien vil avta betraktelig. Det vil nok gå mange år ennå. Men vi kan ikke regne med å ha en like betalingsvillig næring i all evighet. Men høyt kompetente forskere og fagfolk vil kunne snu seg rundt den dagen det er nødvendig. Det vil ta tid og jeg sier ikke at det vil være uten utfordringer, men mulighetene er mange, påpeker Flornes.

SPENNENDE

Selv er IRIS engasjert i flere prosjekter som omhandler teknologioverføring fra olje- og gasssektoren. I rapporten fra

Norsk olje og gass er blant annet deres forskning for å bore etter varme i jordens indre nevnt som et av 26 eksempler på teknologioverføring.

- Det er flere land som driver tilsvarende prosjekter og forsøk. Kort fortalt går det ut på å bore såpass langt ned at vann kan varmes opp og drive kraftverk på overflaten, forteller Flornes.

I dag borer oljeselskapene ned til 5.000 meters dyp der temperaturene i grunnen ofte er rundt 170 grader. Skal du enda lenger ned blir stålet sprøtt, plast smelter og elektronikken i boreutstyret blir ødelagt. Disse problemene er noen av utfordringene dersom vi skal kunne benytte dypgeotermisk varme. IRIS benytter Ullrigg på Ullandhaug for å finne løsningen og hatt et forskningsprosjekt til 24 millioner kroner gående siden 2012.

- Men ikke minst handler det om å holde borekostnadene lave nok. Du må ha borekroner som tåler hardere fjell uten og prosjektene må planlegges så godt at det ikke oppstår fordyrende avbrudd, forteller Flornes.

IRIS og Flornes ser mulighetene i teknologioverføring til en rekke områder og ulike industrier. Fornybar energi og nye energikilder er åpenbar og allerede nevnt.

- Men vi kan også se for oss at sensorteknologi og kunnskap fra oljereservoar og hvordan disse fungerer, kan benyttes innenfor helseindustrien. Blant annet har vi ansatte som simulerer gjennomstrømming i ulike medier, som i prinsippet også kan simulere tilsvarende gjennomstrømming i hjernen eller hjertet vårt, sier Flornes.

De har med interesse merket seg den pågående debatten om plassering av Stavanger Universitetssjukehus og potensialet i en samlokalisering med forskningsmiljøet på Ullandhaug.

- Vi kan ikke regne med å ha en like betalingsvillig næring i all evighet. Men høyt kompetente forskere og fagfolk vil kunne snu seg rundt den dagen det er nødvendig, sier forskningssjef Kristin M. Flornes hos IRIS.

- På tide å se mot rommet

- Det er på tide at Stavanger-regionen forbereder seg på det industrieventyret som er i ferd med å utvikle seg innen romfart. Disse ordene kommer fra administrerende direktør Brage W. Johansen i Stavanger-selskapet Zaptec.

For mange høres det kanskje litt for fantastisk ut. Romfartsindustri høres ut som science fiction for de fleste. Men faktum er at det er flere seriøse selskaper som satser tungt på å nå ut i rommet. Og det handler ikke bare om å sprengre grenser, men om å satse på gruveindustri, romturisme og ikke minst kolonisere Mars. De mest kjente filantropene som satser store summer innen romfart er Virgin Atlantics Richard Branson, Amazon-gründer Jeff Bezos og Tesla-gründer Elon Musk. Sistnevnte kommer for øvrig til ONS.

- Disse har seriøse planer om å komme seg ut i rommet, og penger til å kunne gjennomføre det. Utviklingen skjer i enorm hastighet og jeg tror vi vil stå foran et gjennombrudd i løpet av de neste ti årene, sier Brage W. Johansen.

Han nevner gassen helium 3 som et eksempel på hvorfor romfartsindustri kan lønne seg. Helium 3 er en gass som nesten ikke eksisterer på jorden, men som det finnes minst 100 millioner tonn av i grunnen på månen. Denne gassen kan benyttes til å drive atomkraftverk uten å produsere radioaktivitet, ved hjelp av såkalt fusjon. Et tonn av helium 3 vil kunne forsyne et land som Storbritannia med kraft i ett år.

- Det er klart at det er veldig interessant!

ER MED

Og hans eget selskap, Zaptec, er med på racet. En av teknologiene til Zaptec er miniaturisert kraftelektronikk utviklet for tøffe forhold basert på krav fra boring og

Elon Musk kommer til ONS, og er en av de som satser tungt innen romfartsindustri med sitt SpaceX, som for øvrig har overtatt Kennedy Space Center fra NASA.

- Utviklingen innenfor fart skjer i enorm hastighet og jeg tror vi vil stå foran et gjennombrudd i løpet av de neste ti årene, sier Brage W. Johansen.

brønner i Nordsjøen. Dette er en av de 26 teknologiene som er nevnt i rapporten til Norsk olje og gass og Rambøll.

- I tillegg til å være lite, er utstyret vårt utviklet for å tåle temperaturer på 150 grader og et trykk på 400 bar, forteller Johansen.

I første omgang kommersialiseres denne teknologien i hurtigladerer for elbiler. Til en konkurransedyktig pris lanserer de i disse dager en hurtiglader til privat bruk som er mindre enn alt annet på markedet.

Men NASA har også fattet interesse for Zaptecs teknologi. Den høye spenningen fra transformatoren inngår i et plasmabasert boresystem. NASA ønsker å bruke dette til å bore på månen, asteroider, og på Mars. I første omgang handler det om utforskning for å kartlegge mineraler, geologi og vannforekomster på Mars, samt å søke etter liv nede i bakken.

Arbeidet med NASA er på konseptutviklingsstadiet, men Johansen har de siste årene arbeidet mye med NASA og flere andre interessenter. Deres teknologi er blant annet nominert til NASAs Innovation Advanced Concepts Programme.

AVDELING I STAVANGER

En viktig brikke i Zaptecs samarbeidet

med NASA har vært den internasjonale organisasjonen Mars Institute, som åpnet en avdeling ved Universitetet i Stavanger i 2012. Mars Institute er en profittløs forskningsorganisasjon som samarbeider tett med NASA og har hovedkvarter ved NASA Ames Research Park i California.

Avdelingen i Norge ble opprettet for å fremme forskning og teknologiutveksling mellom olje- og romfartsindustrien.

Det er mange likhetstrekk mellom olje- og romfartsindustrien; utstyr må utvikles for å kunne brukes på utilgjengelige steder under til dels ekstreme forhold. Det er konservative bransjer som ikke tillater feil, og alt må være svært nøye utviklet og forsket på før det tas i bruk. I begge bransjene er det behov for roboter som kan fjernstyres eller som kan tenke på egenhånd.

- Ingen har kommet så langt som Norge når det gjelder utvikling av boreteknologi. Det gjør at vi har en unik mulighet til å bli med i det som jeg er overbevist om at blir framtidens store industri. Nå er vi på NASAs kart og har en unik mulighet til å bli med fra starten av, sier Johansen.

Det er utvilsomt en spennende mulighet til teknologioverføring.

DIN NESTE VOLVO KJØPER DU HOS KVERNELAND BIL!

HØSTKAMPANJE PÅ LEVERINGSKLARE BILER. GJØR ET BILKUPP I DAG!

Kom innom for en hyggelig bilprat, og se vårt komplette utvalg av tilbud og biler.

BÅRD STENE

Salgssjef, Stavanger

Tlf. 452 59 682

E-post: bard.stene@kvernelandbil.no

MARIUS ASLAKSRUD

Selger, Stavanger

Tlf. 410 10 009

E-post: marius.aslaksrud@kvernelandbil.no

Stavanger

Stokkamyrveien 26,

4313 Sandnes.

Tlf. 51 84 03 00.

kvernelandbil.no

Åpningstider

Man, ons–fre 08.00 – 16.30

Tirs 08.00 – 20.00

Lør 10.00 – 14.00

KVERNELAND BIL

Ren bilglede. Siden 1921.

40 år med ONS: – Mye større

310 utstillere og 10.000 besøkende i 1974. 1.250 utstillere og 60.000 besøkende i 2014. 40-åringen ONS har blitt den nest største fagmessen for energisektoren i verden.

Utgangspunktet var bare å fylle hallene på Tjensvoll når folk ikke gikk på skøyter, forteller den første ONS-sjefen.

TEKST:
JOHN GUNNAR SKIEN

Fem år etter funnet av Ekofisk, Norges første og datidens største oljefelt til havs, hadde Stavanger sin første oljemesse. Oppslutningen om Offshore Northern Seas i 1974 var over all forventning. Og siden den gang har ONS blitt arrangert annethvert år med stadig flere utstillere og besøkende. Jostein Haukali var oljemessens første sjef, men ikke bare det. Som direktør for Stavanger Ishall og Rogalandsmessen, var han en av dem som tok initiativet og jobbet hardt for å få oljebransjen til å besøke Stavanger. Bransjen var velvillig, men størrelsen på arrangementet skapte utfordringer, minnes han i dag.

– Det gikk overraskende lett å få bransjen hit. Det som ble vrient var at arrangementet ble stort, og slikt koster penger. Vi søkte om pengestøtte, i form av lån, fra en rekke bedrifter i Stavanger og Rogaland – i tillegg til kommuner, fylkeskommuner og lokale banker. Vi fikk totalt 600.000 kroner, det var mye den gangen, og vi holdt løftet vårt om å betale tilbake. Alle fikk pengene sine.

RESULTAT AV IDEMYLDING

I juni ble Haukali tildelt æresprisen "ONS Distinguished Service Award" for arbeidet med etableringen – og ikke minst som en god ambassadør for ONS i ettertid. Utgangspunktet var at han ledet Rogalandsmessen, og etterhvert ble ansvaret for Siddishallen lagt til samme administrasjon.

– Vi tenkte ganske enkelt at vi måtte fylle hallene med aktivitet. Det er ikke nok med skøyter på vinterstid. Så vi satte oss ned og prøvde å få noen ideer på bordet. Da dukket ideen om en oljemesse opp.

Turen gikk til oljemessen i Houston i 1972 med egen stavangerstand sponset av Torolf Smedvig. Haukali kontaktet samtlige utstillere og fortalte om Stavangers planer – og mange lovet å komme til Stavanger. Dermed var man i gang for alvor. ONS 1974 kunne skille med

310 utstillere og rundt 10.000 besøkende. En pangstart, rett og slett. Men også den gangen handlet ONS om mer enn utstillinger. Konferansene har alltid vært en viktig del av arrangementet. I 1974 var temaene oljeutvinning nord for 62. breddegrad – og miljøvern og økologi.

– Vi lærte mye av arrangøren i Houston, forteller Haukali. – De mente det var viktig å ha et godt konferanseprogram. De hjalp oss mye, derfor er det riktig å si at ONS ble laget etter mønster fra amerikanerne.

– Det overrasker nok mange i dag at miljø var et viktig tema allerede i oppstarten?

– Ja, det gjør det nok. Men for ONS har det alltid vært et mål å tilby en konferanse som er oppdatert og framtidsrettet, og det klarte vi i 1974 også.

BLITT SOM VENTET?

Jostein Haukali hadde ansvaret for ONS i både 1974 og 1976. To år etter, i 1978, fungerte han som konsulent. Det er mange som skal ha æren for at Stavanger fikk til dette, Haukali er definitivt en av dem. Torolf Smedvig en annen, men også Stavanger kommune og ordfører Arne Rettedal var sentrale bidragsytere. 40 år etter ventes det 1.250 utstillere og 60.000 besøkende til ONS 2014. Det har ikke blitt helt som Haukali trodde, innrømmer han.

– Nei, det har nok ikke det. Det har blitt mye større enn vi forestilte oss den gangen. Men grunntanken med å kombinere utstillinger og konferanse er fortsatt den samme, sier Haukali.

Jostein Haukali (t.v.) ble tildelt æresprisen "ONS Distinguished Service Award" under jubileumsarrangementet 10. juni. Her med ONS-sjef Leif Johan Sevland og styreleder Lars Takla (t.h.). Foto: ONS/Kilian Munch.

Vi fikk totalt 600.000 kroner i lån... Alle fikk pengene tilbake!

Jostein Haukali, den første ONS-sjefen.

enn vi forestilte oss den gangen

Daværende kronprins Harald besøkte den første oljemessen i Stavanger i 1974. Her blir han orientert om det franske selskapet Elfs utbygging av Frigg-feltet. Foto: Leif Berge. Norsk Oljemuseum.

Konferansesjefen garanterer

Den ferske konferansesjefen i ONS mener det er på tide å fornye og friske opp konferansen. Den skal bli breiere, tettere og mer energisk, lover Cato Meling.

TEKST:
JOHN GUNNAR SKIEN
FOTO: EIRIK ANDA

Det er litt av et stjernelag som inntar årets ONS-konferanse. Tesla-gründeren Elon Musk har nok de fleste notert seg allerede, men listen er lang. H.M. Dronning Sonja står for den offisielle åpningen, deretter tilhører talerstolen

både Erna Solberg, Helge Lund, Philip Lambert, Arne Sigve Nylund, Torjer Halle, Grethe Moen og Gunhild Stordalen. ONS' ferske konferansesjef, Cato Meling, mener programmet kan ses i helhet over tre dager, der de store fellessesjonene tar for seg de globale endringene den første dagen, norsk sokkel den andre og framtidsutsiktene den tredje konferansedagen. Men tanken er at du skal være like fornøyd, enten du velger å delta en, to eller tre dager.

– Vi ser at færre og færre tar seg tid til

å delta over flere dager på konferanser. Derfor har vi splittet opp og laget dagpakker til gode priser. De som vil følge hele konferansen kan selvsagt det, men de som velger én dag, skal oppleve at det er verdt pengene og tidsbruken de også. På sett og vis kan du si at konferansen i år består av tre dagskonferanser, forteller Meling.

FOR FLERE

Han kom fra Statoil til den nyopprettede stillingen som konferansesjef i ONS for

for passion og energi

Vi skal fylle salene og skape masse energi

Konferansesjef Cato Meling

Statoils konsernsjef Helge Lund kan du høre på ONS-konferansens første dag, 25. august. Foto: Trond Isaksen, Statoil.

H.M. Dronning Sonja åpner ONS-konferansen mandag 25. august. Foto: Sølve Sundsbø/Det kongelige hoff.

Kommer til ONS-konferansen:

Arild Selvig
Arne Sigve Nylund
Bente Nyland
Bijan Mossavar-Rahmani
Dr. Homa Bahrami
Elon Musk
Erna Solberg
Grethe Moen

Gro Brækken
Gunhild Stordalen
H.M. Dronning Sonja
Helge Lund
Henrik O. Madsen
Martin Bachmann
Phillip Lambert
Sara Akbar

Svein Tore Holsether
Tim Bertels
Torbjørn Kjus
Tord Lien
Tore Halvorsen
Torjer Halle
Trevor Garlick

ONS sin energiske konferansesjef, Cato Meling, lover fulle saler og masse energi når ONS-konferansen starter 25. august i det splitter nye hotellet på Tjensvoll.

et drøyt år siden. Det er mye godt å si om konferansene de siste 40 årene, men behov for endring er det alltid. Det skal deltakerne merke. Det skal appelleres til flere enn toppsjefene, med en solid tematisk bredde og gode muligheter for deltakerne til å delta aktivt og stille spørsmål. Dersom man vil det.

– For meg handler det om å sette sammen et program som folk virkelig har lyst å få med seg. Da er historiene viktigere enn stilige presentasjoner. Vi vil ha med de som virkelig har noe å si – og som sier det med overbevisning! Vi skal fylle salene og skape masse energi! lover Meling – på like energisk og entusiastisk vis som han ser for seg konferansen i år.

NY ARENA

Det er ikke bare innholdet og formen det ses på. Flere nye haller og utstillingsarealer gir hele ONS 2014 et kraftig løft og en flottere ramme. At konferansen for første gang skal arrangeres i det splitter nye Clarion Hotel Energy, skaper helt nye muligheter til blant annet mingling og møter – også dét viktige grunner for mange til å besøke energimessen.

– Vi vet at utstillingene og konferansen er viktige trekkplaster, men vi vet også at det å treffe folk er helt sentralt for ONS-gjestene. Det nye hotellet skaper en langt bedre ramme enn før, så det er bare å glede seg.

CHANGES

Endring er den tematisk røde tråden gjennom årets ONS-konferanse. I løpet av de 40 årene ONS har eksistert, har oljeprisen gått opp og ned. Rundt årtusenskiftet nådde den et nivå som kan få hele olje- og gassbransjen til å kaldsvette fortsatt. Nå er det ingen prognoser som tilsier at vi igjen skal få en halvliter øl og et fat olje til omtrent

samme pris, men uansett er fellesnevneren en bransje der det svinger, der endring er både en drivkraft og en nødvendighet. Når kostnadsnivået er så høyt at man ikke tåler en nedgang fra dagens høye oljeprisnivå uten å tape penger, da har bransjen malt seg inn i et hjørne og har åpenbart en jobb å gjøre for å sikre framtidig bærekraft.

– Det ligger jo absolutt i tiden når vi velger "Changes" som hovedtema. Helt siden starten i 1974 har ONS vært dagsaktuell. Samtidig skal vi kikke inn i framtiden og se hva vi kan ha i vente. Derfor føyer årets tema seg fint inn i rekken.

Avslutningsvis må vi få med at alle er velkomne til ONS! Mange tror at du må være invitert, men slik er det ikke, påpeker konferansesjefen.

Her finner du hele konferanseprogrammet.

Festivalen og byfesten som er

Avslutningsfyrverkeri ONS-festivalen: Det blir stort fyrverkeri etter konserten på Torget.

YLVIS: De populære Ylvis-brødrene kommer på gratis-konserten i Vågen 27. august.

RUN FOR FUN: fra tidligere års Run for fun – gateløp med over 2000 deltakere.

ONS festivalen tilbyr tre kvelder med mat, musikk og underholdning i Vågen.

gratis og åpen for alle

Slik kan det se ut i Vågen 27. august på ONS-konserten hvor Ylvis opptrer.

ONS festivalen arrangeres for 11. gang på årets 40. ONS. Internasjonale og lokale delikatesser, anerkjente artister og nydelige havnehager danner rammen for ONS festivalen som er åpen for alle. Møt opp og få en smakebit av ONS i Vågen 25. - 27. august fra kl. 17-24!

TEKST OG FOTO:
TRUDE REFVEM HEMBRE

Aase Tendenes har vært festival-sjef siden starten i 1994. Hun er stolt over utviklingen. I år er det 14 paviljonger på rundt 100 kvadratmeter langs hele Strandkaien. Her fortsetter nettverksbyggingen fra konferansen og utstillingen på Stavanger Forum utover ettermiddag og kveld.

-Ideen var at de presenterte det beste fra sin region av mat, kultur og opplevelser. Hensikten var å skape en sosial og kulturell arena hvor byens befolkning kunne møte de tilreisende gjestene, svarer Aase Tendenes entusiastisk.

Festivalsjefen kjenner ikke til andre oljemesser som har definert en egen festival i tilknytning til utstilling og konferanse. ONS har tre viktige pilarer - et stort konkurransefortrinn for verdens nest største oljemesse.

ALLE ER VELKOMMEN

Tendenes presiserer at festivalen er åpen for alle og at det er gratis å besøke paviljongene og konsertene.

- En del av byens borgere tror at paviljongene er lukket for vanlige folk og at det kun er bransjen som kan komme inn. Dette ryktet jobber vi iherdig med å bli kvitt. Vi opplever at kvaliteten øker både på mat og innredning av teltene. Det er også meldt inn masse flott underholdning hver kveld, forteller hun.

Annen hver time er det konsert i annet hvert telt, så det er mulighet for å gå fra telt til telt i Vågen. Tre kvelder kan du delta på ONS festivalen og få med deg konserter i gjesteteltene. Blant artistene finner du Tønnes, Elvira Nikolaisen, Paal Flaata og mange andre.

YLVIS OPPTRER!

På ONS-konserten i Vågen onsdag 27. august slår ONS på stortromma i anledning 40-års jubileet og gir Stavangers befolkning en uforglemmelig kveld. Store og små kan få oppleve Ylvis-brødrene fra scenen. Nærmere en halv milliard har sett duoens video på YouTube, en av de mest sette i verden. ONS-konserten i Vågen har de siste år samlet over 20.000 publikummere og et yrende folkeliv i sentrum. Kvelden avsluttes alltid med et fantastisk fyrverkeri.

RUN FOR FUN

Regionens største gateløp hører også til under ONS Festivalen. Dette er et populært teambuilding og familieevent og deltaker-tallet øker for hver gang. Over 2.300 i alle aldre går eller løper strekningen på fire kilometer fra Texaslunden ved Mosvannet til sentrum. Alle får premie og det serveres mat og drikke og god underholdning i målområdet.

ART@ONS

Festivalsjefen forteller at det blir egen ONS-utstilling i Kunsthall Stavanger med Torbjørn Rødland. Det er første gang ONS har valgt foto som kunstform.

-Torbjørn Rødland er en anerkjent og ledende i verden i sitt felt. Vi er stolt over å få ham til Stavanger i forbindelse med ONS' 40-års jubileum. Vi valgte ham først og fremst for hans førsteklasses arbeid, sier Tendenes. Rødland har ikke stilt mye ut i

Festivalsjef Aase Tendenes og hennes team inviterer til tre kvelder med kulinariske delikatesser, fantastiske konserter og topp underholdning i Stavangers havn.
Foto: Minna Suojoki

I år blir det 14 telt som inviterer Stavanger-regionens befolkning til en smakebit av sin kultur.

KORT HISTORISK TILBAKEBLIKK:

KONSERTER I VÅGEN:

- 2014: Ylvis
- 2012: Kaizers Orchestra
- 2010: Åge Aleksandersen og Sambandet, Sivert Høyem og Katzenjammer
- 2008: The September When - reunion
- 2006: Spanish Harlem Orchestra og Adjagas
- 2004: Eivør Pálsdóttir, Big Bang, Ravi og Ralph Myerz and the Jack Herren band
- 2002: Morten Abel
- 2000: Pyro and Piano, musikalsk happening, komponist Bugge Wesseltoft
- 1998: Strandhogg, musikalsk happening, komponist Nils Henrik Asheim
- 1996: Blow Out, musikalsk happening, komponist Nils Henrik Asheim
- 1994: Vamp

OFFISIELLE ONS-KUNSTNERE:

- 2014: Torbjørn Rødland
- 2012: Per Dybvig
- 2010: Roald Kyllingstad
- 2008: Morten Slettemeås
- 2006: Håkon Gullvåg
- 2004: Pia Myrvold
- 2002: Kjell Torriset
- 2000: Olav Christopher Jensen
- 1998: Torunn Thrall
- 1996: Egil Bjørnestad
- 1994: Kjell Pahr Iversen

Norge, så derfor er det spennende å få ham hit. I tillegg har vi et annet kunstprosjekt med live art performance utenfor Konserthuset hvor et supplyskip skal dekoreres.

OMDØMMEBYGGING

Festivalsjefen ønsker med festivalen å forsterke merkevaren ONS og synliggjøre merverdien som ligger i et tettere samarbeid mellom kunst- og kulturnæringene

og energibransjen. I tillegg til å skape en kulturell møteplass på kveldstid i Vågen.

- Festivalen er i dag et resultat av et stort spleiselag hvor alle de involverte aktørene samarbeider. Dermed kan vi opprettholde kvaliteten og fortsatt tilby et vakkert festivalområde med mange gode kulturtilbud til våre ONS-gjester og regionens egne innbyggere, avslutter Tendenes.

14 PAVILJONGER I VÅGEN 2014;
Både utenlandske, norske regioner og bedrifter:

- Houston, USA
- Aberdeen, UK
- Esbjerg, Danmark
- Torshavn, Færøyene
- Telemark
- Lister
- Florø
- Kristiansund
- Nord Norge
- FMC
- Danske Bank
- Petromedia
- Apply
- Rosenberg WorleyParsons

Møteplassen er **Utsikten** midt mellom Stavanger og Kristiansand!

Vi gjør vårt til at møteplassen er inspirerende, smakfull og effektiv. Stillheten er for Utsikten en styrke for det arbeidet som skal gjøres, og en motivasjon for denne dyrkbare tiden sammen med kollegaer, partnere og venner.

Kurs | Konferanse | Sommerfest | Golf | Teambuilding | Julebord

Bestill idag på telefon 38 35 88 00 eller booking@utsiktenhotell.no - www.utsikten.no

Stavanger-fotograf årets ONS-kunstner

Torbjørn Rødland er mest kjent utenfor Stavanger. Nå kan du se hans særegne, grensebrytende fotografier i Kunsthall Stavanger 23. august til 28. september. Han skildrer mennesker, objekt, landskap og dagligdagse gjøremål på en humoristisk og kritisk måte og spiller på hele følelsesregisteret.

TEKST OG FOTO:
TRUDE REFVEM HEMBRE

Arets ONS-kunstner, Torbjørn Rødland, er født i Stavanger i 1970. Han studerte ved Kunst- og designhøgskolen i Bergen og har siden midten av 1990-tallet vært å se på verdens ledende museer og gallerier. Bildene hans er innkjøpt av blant annet Astrup Fearnley Museet i Oslo, Stavanger kunstmuseum, Fonds National d'Art Contemporain i Paris, Stedelijk-museet i Amsterdam og Whitney-museet i New York. Han har fått det ærefulle oppdraget med å være årets ONS-kunstner. Selv ønsket han å legge utstillingen til Kunsthall Stavanger.

- Jeg har tro på at dette vil være en utmerket ramme for noen av mine bedre fotografier, sier Rødland.

UTFORDRER UFORUTSETTE FORVENTNINGER OG BEGRENSNINGER

- Hvor henter du inspirasjon - og hva er ditt budskap med kunsten?

- Inspirasjon finnes overalt. Den kan komme fra noe jeg ser rundt meg eller i form av et bilde f.eks. på en blogg. Jeg har ikke et klart budskap. Disse fotografiene er avhengige av konteksten de står i, og de krever noe av den som ser. Betrakteren må bringe sine historier og assosiasjoner til bildet for å gi det mening. Et fotografi kan oppfattes ulikt og tar farge av sammenhengen det ses i, sier Rødland filosofisk.

Han er derfor opptatt av å lage bilder som er såpass åpne at de tar farge av sammenhengen de ses i.

- Det åpner også for ulike tolkninger. Alle lesninger er selvfølgelig ikke like produktive. Bilder er som drømmer: To personer kan drømme tilnærmet det samme, men drømmen tolkes ulikt ut fra bakgrunn og hvilke erfaringer hver enkelt har. Dette har både en personlig og en kulturell side. Bildekulturer er ømme på ulike punkter. For eksempel var et bilde av en gutt som tisser i en elv helt uproblematiske da det ble

vist på en utstilling i Shanghai, som faktisk sensurerte flere av de andre bildene mine, men i USA kan det plutselig være dette ene bildet som ser ut til å bryte en grense. Bildekulturer er forskjellig, konstaterer han.

- Hva er det unike med din kunst? Er det elementer som gjør det lett gjenkjennelig?

- De fleste vil kanskje si lyset. Jeg jobber mest med motlys, svarer han. Siden jeg har jobbet innenfor mange genre, så er det kanskje behandlingen av lys som er mest gjenkjennbart.

Verkene fremstår som sanselige, rike, og medrivende, og har en symbolikk uten å spille på åpne tolkninger eller konseptuelle agendaer.

INTERNASJONAL STAVANGER-KUNSTNER

- Stas med utstilling i nyoppusset kunsthall Stavanger. Jeg tror det blir en god ramme. Jo, jeg skal nok inkludere bildet som er årets ONS-plakat også. Det er interessant å sette bilder i dialog med denne energi-konferansen, som er så direkte koblet til den norske økonomien og kjernen i den nye velstanden i Stavanger.

Rødland har i kortere perioder bodd i blant annet Oslo, Paris, Melbourne, Berlin, Tokyo, New York og Los Angeles hvor han nå bor og arbeider.

- Du ser Stavanger litt fra utsiden; hva synes du om regionen?

- Det er eksotisk her, synes jeg nå når jeg bor et sted hvor årtidene ikke er like klart adskilt. Jeg har jobbet mye med norsk natur. I starten var det landskaps-motiver jeg ble forbundet med.

DET PERSONLIGE ASPEKTET

- Kan du beskrive deg selv med tre ord? Torbjørn Rødland legger ikke skjul på at han føler seg ukomfortabel med å snakke om sin person. -Hvordan jeg vil karakterisere meg med tre ord? sier han med en lett oppgitt mine.

- Nei, det kan jeg ikke svare på slik på sparket, svarer han med en kort latter. Det må jeg i tilfelle tenke litt på. Jeg er dårlig på slike leker.

Han er mest komfortabel med å la

Årets ONS-kunstner Torbjørn Rødland.

bildene stå i sentrum. Rosenkilden forsøker igjen å komme inn på mannen bak kunsten:

- Hva gjør deg glad; hvordan er du som person?

- Jeg er enig i at det alltid finnes personlige motivasjoner for et kunstverk. Alt er farget av personlighet. Jeg har f.eks. vanskelig for stille meg på en scene eller å vise entusiasme. Kanskje er jeg i California for å søke en bedre balanse ved å ta et lite steg i retning det californiske lynnet, som er veldig forskjellig fra det norske, svarer Rødland.

Han har for øvrig ikke foretatt et skille mellom jobb og fritid.

- Det finnes ingen av- og påknapp. Et problem i møtet med samtidskunst kan være at folk føler seg dumme eller lurt fordi de ikke forstår, men målet er ikke alltid å forstå, sier han. Jeg forsøker å bevare den ambivalensen et fotografi kan ha, slik at betrakteren blir i lesningen av bildet og blir bevisst i sin søken etter å forstå sin reaksjon av bildet. Jeg forsøker å lage fotografier som aktiviserer både følelser og intellekt og som krever en reaksjon, forklarer Rødland. Dette er ikke bilder med klare budskap som kan avkodes; det er ikke kommunikasjon i den forstand at den som ser skal komme fram til et innhold, et budskap eller et fasitsvar.

-Hva med dine framtidsutsikter og planer?

-Nå har jeg plutselig sagt ja til tre utstillinger i Norge og det er en stund siden jeg lagde utstilling her i landet. Jeg skal jobbe fram nye bilder i LA til utstillingene; her på kunsthallen og i Oslo et halvt år etter på galleriet STANDARD (OSLO) og på Henie-Onstad Kunstsenter, avslutter Rødland.

Stor fellesstand med 25 bedrifter

På årets ONS finner du Næringsforeningen på en stor fellesstand, sammen med Greater Stavanger og Region Stavanger – og rundt 25 bedrifter. – Det er et effektivt tiltak som gjør at enda flere får anledning til å vise seg fram på ONS, sier administrerende direktør Harald Minge i Næringsforeningen.

TEKST:
EGIL HOLLUND
FOTO: EIRIK ANDA/BITMAP

Når du trer inn i DNB Arena under ONS, vil du oppdage at hele inngangspartiet er gjort om til en stor fellesstand. De tre organisasjonene slår seg for første gang sammen. Dette gjøres for å markedsføre regionen – og samtidig gi muligheten til mindre bedrifter å kunne ha en stand på ONS.

Initiativet til fellesstanden kom fra Greater Stavanger og administrerende direktør Jan Soppeland.

- Dette blir veldig bra. Standen vår ligger i et supert område som de aller fleste vil måtte passere på vei gjennom messeområdet, forteller Soppeland.

På vegne av fylket og kommunene i regionen, jobber Greater Stavanger for å legge til rette for mulighetene som kommer når vi møter internasjonale kontakter som ønsker å etablere seg her.

- Gjennom ONS har vi fått åpnet dører og skapt nye muligheter for vår region, legger Soppeland til.

VIKTIG MOTOR

ONS har utvilsomt vært en veldig viktig motor for næringsutvikling, internasjonalisering og profesjonalisering i regionen de siste 40 årene. Naturlig nok er derfor rundt 100 av Næringsforeningens vel 1700 medlemsbedrifter representert på ONS. Mange flere enn disse 100 har en eller annen tilknytning til olje- og gassindustrien, men er for små til å ha egen stand på ONS.

- Nå får disse anledning til å bli med på vår fellesstand og vise seg fram på en måte som ellers ikke hadde vært mulig. Trolig kunne vi hatt med oss enda flere om det hadde vært plass til det, men vi er svært godt fornøyd med hvordan det blir, sier Minge.

Den internasjonale kontakten som ONS står i spissen for er og har vært viktig for utvikling av vårt næringsliv. En rekke forbindelser er knyttet gjennom årene. Disse har ført til nye kontrakter, innovasjon og

STOR FELLESTAND: Harald Minge i Næringsforeningen, Elisabeth Saupstad i Region Stavanger og Jan Soppeland i Greater Stavanger, rigger til fellesstand under ONS og har invitert med seg rundt 25 bedrifter.

viktig profesjonalisering. Derfor er Minge ekstra glad for at også flere mindre bedrifter får anledning til å bli med i år, gjennom fellesstanden til Næringsforeningen, Greater Stavanger og Region Stavanger.

INTERNASJONALE KONGRESSKUNDER

Region Stavanger er opptatt av å benytte ONS som en viktig arena for å markedsføre regionen som en attraktiv kongressby.

- Her treffer vi en mengde viktige beslutningstagere og det er en selvfølge at vi er representert på arenaer som dette, sier reiselivsdirektør Elisabeth Saupstad i Region Stavanger.

Hun peker på at det nye Forum-området med Stavanger Forum og nye Forum Expo, i tillegg til nye Clarion Energy Hotel, gjør at byen er rustet til å konkurrere med de virkelig store kongressbyene i verden og kan ta posisjon som en viktig aktør i det internasjonale MICE-markedet.

- ONS bidrar helt klart til å sette oss på kartet som en av de viktigste kongressbyene og viser at vi er i stand til å være vertskap for store kongresser med det det kreves av kapasitet og ressurser. Det må vi dra nytte av, sier reiselivsdirektør Elisabeth Saupstad i Region Stavanger.

- Under ONS møter vi kresne internasjonale kunder med høye forventninger og da må vi levere kvalitet i alle ledd. Erfaringen med ONS gir fagmiljøet en selvsikkerhet som gjør at vi takler de utfordringer som måtte komme og er med på å bygge kompetanse og sette standarden som forventes når man skal operere i et internasjonalt marked. Det er en meget viktig referanse for oss i jakten på nye store kongresser, sier hun.

Harald Minge og Jan Soppeland er hjertens enige. Er du innom ONS, benytt anledningen til å besøke alle tre – sammen med vel 25 bedrifter, i DNB Arena.

VÅRE MEDLEMMER PÅ ONS

Her har du oversikten over Næringsforeningens medlemsbedrifter som stiller ut på ONS. I tillegg deltar rundt 25 bedrifter på fellesstanden til Næringsforeningen, Greater Stavanger og Region Stavanger.

3M Norge AS	Exxon Mobil Explor.& Prod. Norway AS	Maximator AS	Smed T. Kristiansen AS
A/S Norske Shell	Ferguson Norge AS	Mento AS	Statoil ASA
Aarbakke AS	Flowtec	Mintra Trainingportal AS	Subsea 7
ABB AS	Forus Elektro Automatikk AS	Mosaique Headhunting	Technip Norge AS
Malthus AS	Forus Næringspark A/S	National Oilwell Varco	Teekay Norway AS
AF Gruppen Norge AS	GDF SUEZ E&P Norge AS	Navtor	Teknisk Ukeblad Media AS
Aibel AS	GE Oil & Gas	NOHA Norway AS	Teo Teknikk AS
Air France KLM	Greater Stavanger	Norwegian Petroleum Consultants AS	Tess AS
Aker Solutions MMO AS	Halliburton AS	Oceaneering AS	TOOLS AS
Apply	Hitec Products Group AS	OMV	Total E&P Norge AS
Autronica Fire and Security AS	Holta & Håland Safety AS	OneCo Solutions AS	Tranberg AS
BG Norge AS	IB Stavanger AS	Petoro AS	Unitech Offshore AS
BP Norge AS	IKM Gruppen AS	Petrolink AS	Visco AS
Bureau Veritas	Intergraph Norge AS	Proserv AS	VNG-Verbundnetz Gas AG
Cameron	Interwell	Ramboll Oil & Gas	Weatherford
ConocoPhillips Skandinavia AS	IRIS - International Research	Rolf Lycke AS	WellCem AS
COSL Drilling Europe AS	Kuehne + Nagel AS	Rosenberg WorleyParsons AS	West Group
DHL Express Norge	KUFPEC Norway AS	Roxel AS	Westcon Group AS
DnB Bank ASA	Lanne Elektriske Verksted AS	Sar AS	Wintershall Norge AS
DNV GL	Lufthansa Cargo	Scan Tech AS	
Dong Energy	Lyse Energi AS	Scana Mar-El AS	
E.ON E&P Norge AS	Multiconsult AS	Schlumberger	
Edison International Norway Branch	Maersk Oil	Semco Maritime AS	
Eni Norge AS	Marathon Oil Norge AS	Sepro	
Enwa Oil & Gas	Marine Technologies LLC	Siemens Oil & Gas Offshore AS	

* Vi tar forbehold om at det kan ha kommet til flere utstillere etter at listen ble produsert, og/eller at det kan være uoverenstemmelser i databaseoppføringer, som gjør at listen kan være ufullstendig.

LEAN FORUM NORGES ÅRSKONFERANSE, 11.–12. NOVEMBER:

LEAN PÅ NORSK

“The Toyota way” møter den norske samarbeidsmodellen

Årets Leankonferanse blir helt unik. Du møter en av verdens fremste eksperter på Lean: Jeffrey Liker. Liker er forfatteren av flere bøker om Lean, bl.a. «The Toyota Way», og vi utfordrer han med vår norske leanfilosofi, kultur og samarbeidsmodell.

Lean på norsk, produktivitet, kommunikasjon og endringsledelse vil være hovedtemaer på årets konferanse.

11.–12. november 2014 på
Quality Hotel Expo Fornebu

For mer info og påmelding: leanforumnorge.no

LEAN FORUM NORGE

Samarbeidspartnere:

Moden tiåring på Ullandhaug

Norges femte universitet, Universitetet i Stavanger, feirer 10-års jubileum denne høsten. UiS har over 10.000 studenter, 1.300 ansatte og et mangfold av undervisnings-, forsknings- og utviklingsaktiviteter.

TEKST:
TRUDE REFVEM HEMBRE
FOTO: EIRIK ANDA/BITMAP

Apent og innovativt klima for utdanning forskning, nyskaping, formidling og museumsvirksomhet er kjennetegn på universitetet. Undervisningstilbudet spenner fra grunnstudier til doktorgradsstudier samt etter- og videreutdanningstilbud. Virksomheten er organisert i tre fakulteter: Det humanistiske fakultet, Det samfunnsvitenskapelige fakultet og Det teknisk-naturvitenskapelige fakultet. I tillegg ble Arkeologisk museum en del av UiS i 2009.

HISTORISKE HØYDEPUNKT

Rektor Marit Boyesen er ikke i tvil om hva som er det viktigste høydepunktet i den ti år lange historien.

- Det å oppnå universitetsstatus var en stor milepæl. Åpning av det nye UiS 17. januar 2005 ved Kong Harald var en stor dag med høytidelig og flott feiring. Det store høydepunktet så langt, konstaterer Marit Boyesen, rektor på UiS.

- Hva er du mest stolt av - hvilke mål er oppnådd det første tiåret?

- I tiårsperioden kan vi skilte med å ha uteksaminert 206 doktorander. Andel av professorer og førstestillinger har økt fra 30 prosent til 70 prosent. Grunnlaget for å drive forskning er betydelig bedre. Vi er det universitetet i landet som har forholdsmessig høyest andel i tilslag på EU-søknader. Et sterkere fagmiljø og gode støttefunksjoner har gjort oss i stand til å etablere et eget EU-sekretariat som gir god assistanse i vår internasjonale satsing. Utviklingen vi har hatt er også med god støtte fra regionen. Vi er eneste norske universitet som er medlem i ECIU. Her deltar elleve universiteter fra ulike land som legger vekt på innovasjon og nyskaping, forteller Boyesen.

PETROLEUMSPESIALISERING

- Hvilke trender ser dere med hensyn til studievalg?

Rektor Marit Boyesen og strategi- og kommunikasjonsdirektør Anne Selnes foran Arne Rettedals hus på UiS. De ønsker seg pengegave i jubileumpresang slik at det kan bygges flere studentboliger på Campus Ullandhaug. Foto: Eirik Anda/BITMAP

UiS markerte det nye universitetet 17. januar 2005. Her er ordfører Leif Johan Sevland, fylkesmann Tora Aasland, utdannings- og forskningsminister Kristin Clemet og Kong Harald V under åpningsseremonien. Foto: UiS

- I dårlige tider går søkingen til studier i offentlig sektor opp. Når oljeprisen stiger, stiger etterspørsel etter petroleumsfag, forklarer strategi- og kommunikasjonsdirektør Anne Selnes.

Hun legger til at UiS er det første miljøet i landet som utdanner innen samfunnsikkerhet.

- Regionens kunnskapsbehov er som for mange andre regioner størst innen teknologi, økonomi, læreryrkene og helse- og sosialfagene. Innen disse fagområdene finner vi de store bachelorprogrammene som tar opp mange studenter, og som tilfører regionens arbeidsliv viktig kompetanse. Samtidig vil jeg fremheve universitetets faglige bredde og den styrke vi har ved å kunne tilby utdanninger med særpreg, slik vi har innen petroleum- og energiområdet, risikostyring- og samfunnsikkerhet, hotell- og reiseliv, musikk og dans, og journalist og mediefag. Det er et kjennetegn at mange av studiene og forskningen vår har nær og god kopling til omgivelsene, svarer Boyesen.

KUNNSKAP, KUNNSKAP OG KUNNSKAP

- Hvilken betydning har universitetet for regionen og i et større perspektiv?

- Av de 1.000 eldste institusjonene i verden i dag, kirker unntatt, er 950 universiteter. Trenger jeg si mer? spør Selnes retorisk og fortsetter:

- Det er etablert noe varig som ikke er konjunkturavhengig. Framtidens tre viktigste konkurransefortrinn vil være kunnskap, kunnskap og kunnskap.

- I tillegg tror jeg utviklingen av framtidens næringsliv og framtidens samfunn, og det å løse framtidige samfunnsutfordringer, er avhengig av kunnskap og forskning.

For denne regionen er vel universitetet selve grunnlaget for å tenke framtid. I dag har vi 50.000 arbeidsplasser i oljen, og det kommer sikkert til å vare en stund, men vi må også tenke at framtidig industri skal endres og rettes mot andre områder. Her har universitetet en viktig rolle med den kunnskapen vi besitter, påpeker rektor.

FRAMTIDSMULIGHETENE

- Det vi er best på blant de norske universitetene, er kommersialisering per vitenskapelig ansatt; antall forretningsideer, patenter, lisenser og etablering av selskaper. Vi har vært øverst på pallen de siste fire årene, framhever Selnes.

- Dette er også grunnet det nære samarbeidet med næringslivet. Jeg vil også tilføye at Campus Ullandhaug vokser stadig og utvikles slik at vi får et levende miljø både på dag- og kveldstid. Dette tror jeg betyr mye for universitetsutviklingen. Universitetsbyen vokser fram og blir mer synlig med idrettsbygg, studentenes hus, 6-700 studenthybler på campus. Antall studentorganisasjoner og linjeforeninger på studiene har vokst. Dette betyr mye for attraktiviteten for Stavanger som studentby, legger Boyesen til.

- Universitetsområdet er nesten 1.300 dekar stort; det største sammenhengende universitetsområdet i landet med store muligheter for videre utbygging, poengterer Selnes.

ROM FOR STUDENTER

Det er stort behov for nye studentboliger i Stavanger-regionen. I prosjektet «Rom for studenter» samarbeider Studentsamskipnaden i Stavanger (SiS) og UiS med sentrale aktører i næringslivet for å sikre

UNIVERSITETET I STAVANGER

- » Beliggenhet: Campus Ullandhaug i Stavanger, to steder i Stavanger sentrum (Bjergsted og Våland) og deler av Læringsmiljøseneteret er i Porsgrunn.
- » Fikk formelt universitetsstatus 1.1.05, vedtatt av Regjeringen 29.10.04. Feirer derfor bursdagen hvert år 29. oktober.
- » Antall studenter: 10.148
- » Antall ansatte: 1.300
- » Website: www.uis.no

Campus Ullandhaug. I tillegg holder UiS til i Bjergsted og Våland. Foto: UiS

finansiering av nye studentboliger på Campus Ullandhaug. Næringsforeningen bidrar blant annet i dette arbeidet. For én million får man bygget fire boliger. Stavanger-regionen er ifølge SSB dyrest i landet på boligleie. I en undersøkelse foretatt av to studenter ved UiS våren 2013, svarer 44,3 prosent av de 264 respondentene at de vet om én eller flere som har valgt bort Stavanger som studiested på grunn av boligsituasjonen. Boligmangel og prisnivå på utleieboliger svekker rekrutteringen av studenter til Stavanger-regionen.

- Vi har planer om å framskynde byggeprosessen for å sette i gang bygging av flere studentboliger. Vi har fått tomt fra fylkeskommunen. Når vi får finansiert vår andel, kan vi få lån i Husbanken og starte bygging.

- Det er helt avgjørende at studenter har råd til å bo i Stavanger. Den beste gaven UiS kan få, er bidrag fra regionen til studentboliger. Dette vil være en vann-vinn-situasjon for næringslivet og universitetet. Næringslivet vil dermed bidra til å utdanne den framtidige kompetansen og arbeidskraften de vil ha bruk for, legger Selnes til.

Giverne så langt er Tvedt Eiendom, Inge Steenslands stiftelse, Sandnes Sparebank, ConocoPhillips og Universitetsfondet for Rogaland AS. Totalt er det kommet inn 13.250.000 kroner.

INNOVASJON OG INTERNASJONALISERING

Triple helix og regional innovasjon er sentral i universitetsvisjonen; med samarbeid både mot arbeidslivet og myndigheter.

- Vår visjon er at vi skal være en drivkraft i regionens kunnskapsutvikling. Vår

Jubel for tildelingen av Nasjonalt senter for økt oljeutvinning til Stavanger. Kunngjøringen kom fra Olje- og energidepartementet 30. august 2013. Fra venstre bak: Forskningsleder Aksel Hiorth (IRIS), Professor Svein M. Skjæveland (UiS), prodekan for forskning Bjørn Hjertager (UiS), dekan Ole Ringdal (UiS), spesialrådgiver Per Ramvi (UiS). Fra venstre foran: Kirsti Veggeland, direktør for IRIS Energi, forskningsdirektør Siv Marie Åsen (IRIS), instituttleder Hans Borge og senterleder Merete V. Madland. Foto: Leiv Gunnar Lie/UiS.

kunnskap skal være forskningsbasert. Forskning er selve grunnlaget i vår anseelse som et internasjonalt forskningsuniversitet med vekt på nyskaping og innovasjon. På digitalisering og bruk av ny teknologi i undervisningen er vi langt framme. Kunnskapen vi utvikler i samarbeid med praksisfeltet er viktig og vårt kjennetegn. Det å skape gode rammebetingelser for studentutveksling er et prioritert område. Mer enn 10 prosent av studentene er internasjonale studenter fra cirka 90 land. Igjen er det studenthyblene som begrenser oss i forhold til opptaket. De kan ikke få studieplass uten hybel, sier Boyesen.

VENTELISTER PÅ ETTERUTDANNING

Etter- og videreutdanning (EVU) har skutt fart, og UiS opplever en stor pågang fra næringslivet, særlig på Master of Business Administration (MBA-programmer) og masterstudier innen samfunnsikkerhet.

EVU-området er selvberende. Utdanning i Norge er gratis, noe vi er bortimot alene om i Europa. Men etter- og videreutdanningen er betalingsstudier også her.

FRAMTIDSPLANER I STRATEGISK PERSPEKTIV

Visjonen til UiS ligger i bunn for det de satser på. UiS hevder seg også på den nasjonale arenaen for forskningsentre. UiS og IRIS har et senter for forskningsdrevet innovasjon (SFI) innen brønn og boring (Drillwell) og Det nasjonale IOR-senteret (økt oljeutvinning). Det var tre miljøer i Norge som konkurrerte om å få sistnevnte, Bergen og Trondheim og Stavanger som gikk av med seieren. IOR-senteret skal finne løsninger for økt oljeutvinning. En prosent økt utvinning gir inntekter på 300 milliarder kroner.

- Det er prisverdig at våre forskere hevdet seg i sterk konkurranse. Det betyr mye for universitetet. SFI-status og tildelingen av IOR-senteret krever samarbeid og deltakelse fra bedrifter som er forskningssterke nok. Det sier noe om kvaliteten og nivået på næringslivet i regionen, sier Boyesen.

Hun mener det er viktig at de klarer å dyrke fram spissområder for forskning. De tre faglige satsingsområdene UiS har valgt ut er petroleum- og offshorerelaterte fag, risikostyring og samfunnsikkerhet og utdanningsvitenskap.

JUBILEUMSPROGRAM

Det vil bli en rekke aktiviteter fra 12. august og utover høsten. Se www.uis.no

NOEN AV HØYDEPUNKTENE:

12. august: jubileumsutgave av magasinet *Univers sammen* med Stavanger Aftenblad.

18. august: semesteråpning i Tjodhallen (åpent arr.) Hovedtaler: kunnskapsminister Torbjørn Røe Isaksen. Underholdning ved bl.a. Frk Fryd, Tønes, Rune Bjerga, 1B1.

17.-28. september: Forskningsdagene i Stavanger-regionen

28. september: kl 12-16 inviterer UiS hele regionens befolkning til Åpent universitet på Campus Ullandhaug. Stands, foredrag, aktiviteter for barn, kafeer m.m.

29. oktober: bursdagskaker på campus, årsfest med doktorpromosjon på dagtid og festaften for ansatte og inviterte i Stavanger Forum på kvelden.

- Grunnen til at vi satser på utdanningsvitenskap er at vi har to nasjonale sentre her; leseforskning og læringsmiljøsentret. Vi må satse på sterke fagmiljø slik at vi kan hevde oss i den internasjonale konkurransen, men samtidig er vi opptatt av å ha faglig bredde, attraktive studier og doktorgradsstudier, avslutter Boyesen.

På sikt satser UiS på å få et helsefakultet. Det er ingen grunn til å tvile på at det lykkes.

Opplev fire dager med innovasjon, fra kun 400,-

NYTT, STØRRE OG ENDA BEDRE ONS

Velkommen til business og byfest 25–28 august!

ONS feirer 40 med det som blir det største arrangementet noensinne og byr blant annet på en helt ny konferanse spekket med internasjonale toppnavn, et nytt og utvidet utstillingområde med flere nye utstillinghaller og en helt ny UNG-satsning!

Utstilling, konferanse og festival løper over 4 dager og tre kvelder og byr på det aller siste innen teknologi og innovasjon – og en unik mulighet til å møte "alle andre" i din bransje på hjemmebane.

Sett av datoene og ta del i verdens viktigste møteplass for energibransjen!
Les mer og bestill billetter på ons.no

NB: Absolutt alle er velkomne!

40TH
ONS ANNIVERSARY

ONS2014
STAVANGER, NORWAY, 25-28 AUGUST 2014
EXHIBITION CONFERENCE FESTIVAL

Talk to us.
We are listening, and
we are committed
to your **success**.

Come see us at **ONS**. Booth: **B280**.

partnering
with **you**

nov.com

Lokalt gründertalent til Pulpit

Lars Kristian Stråtveit er et av våre største gründertalenter. Han har gjort lynkarriere hos utstyrs-giganten Nike. Nå gleder han seg til å fortelle historien sin på Pulpit.

TEKST:
FRODE BERGE
FOTO: EIRIK ANDA, BITMAP

Stavangermannen Lars Kristian Stråtveit er bare 24 år. På tross av sin unge alder har han i dag en betrodd stilling som Product Merchandise Planner hos den internasjonalt ledende utstyrsprodusenten Nike. Den bemerkelsesverdige jobbkarrieren er tuftet på erfaringene fra ungdomsbedriften på Hetland videregående skole, og på god drahjelp fra en av landets fremste investorer og finansforvaltere.

UNIK ERFARING

Lars Kristian Stråtveit er krystallklar når han blir bedt om å trekke fram hovedgrunnen til at han fikk innpass i Nikes europeiske hovedkontor i Amsterdam: Erfaringene fra ungt entreprenørskap og ungdomsbedriften på Hetland videregående skole.

- Vi var en kompisgjeng på seks som etablerte ungdomsbedriften Konge Klær UB i 2008. Bedriften designet, produserte og solgte T-skjorter. På Hetland videregående skole har det lenge vært et godt miljø for entreprenørskap, og Marit Gjerde var en fantastisk lærer. Det å etablere, drive og avvikle en ungdomsbedrift er utrolig lærerikt. Du får innsikt i alle delene av det å drive en bedrift; produktutvikling, lage forretningsplaner, markedsføring, regnskap og revisjon.

Bedriften gikk bra, og var en av deltakerne fra Rogaland under den nasjonale finalen for ungdomsbedrifter i 2009. Erfaringene ga mersmak, og etter å ha

Stavangermannen Lars Kristian Stråtveit (24) har gjort lynkarriere i Nike. Du kan høre historien hans under Pulpit 2014, 18. september i Stavanger konserthus.

gjort unna russetiden videreførte de seks unge entreprenørene konseptet i form av et DA-selskap.

- Her fikk vi veldig god drahjelp fra Åge Vestbø i Skagen Fondene. Han tok oss på et vis under sine vinger, og ga oss mange gode råd. I tillegg ga han oss et lån som jeg vil betegne som høyrisiko for hans del. Det skulle betales tilbake hvis vi oppnådde

overskudd, og da skulle pengene gå til et velledig formål. Selv om vi solgte bra med T-skjorter, ble dessverre ikke inntektene høye nok til at vi fikk betalt lånet tilbake. Det var synd, men vi lærte mye også av det vi ikke lyktes med.

TIL NIKE

Etter å fullført et Bachelor-program på

Norges Handelshøyskole, kastet Lars Kristian Stråtveit seg inn i konkurransen om en plass på Nikes Global Internship Program. Nike er en av sportsindustriens sterkeste profilerte merkevarer, og rangeres som et av verdens mest innovative selskap. Konkurransen om internshipene er beinhard, men Stråtveit var blant dem som presset seg selv gjennom nåløyet.

- Under jobbintervjuet ble det aller meste av tiden brukt på å svare på spørsmål om erfaringene fra Konge Klær UB. Folkene fra Nike ville ha hele historien i detalj, de spurte og gravde. Jeg er ikke et øyeblikk i tvil om at bakgrunnen fra ungdomsbedriften var avgjørende for at jeg fikk jobb som Business Analyst ved det europeiske hovedkontoret i Amsterdam.

Etter to år i den funksjonen, har Stråtveit avansert i gradene. Nylig tok han fatt i rollen som Product Merchandise Planner for det europeiske markedet. Det

betyr at han har en stor del av ansvaret for selskapets produktstrategi i Europa, noe som blant annet innebærer ansvar for å videreutvikle konseptet der kunden selv utformer og designer for eksempel fotballskoene han eller hun kjøper via nettet.

- En vanvittig spennende jobb, sier Stråtveit om den saken.

GLEDER SEG TIL PULPIT

Pulpit handler om konkurransekraft og innovasjon, og er dermed den perfekte arena for et lokalt gründertalent som Lars Kristian Stråtveit å fortelle historien sin.

- Jeg har ikke deltatt tidligere, men Pulpit ser ut til å være en flott konferanse. Gleder meg til å høre de andre foredragsholderne, og ser fram til å oppleve Stavanger konserthus for første gang, avslutter Lars Kristian Stråtveit.

ANDRE SPENNENDE FOREDRAGSHOLDERE PÅ PULPIT 2014:

Felix Baumgartner: "Supersonic Felix". Mannen som hoppet i fallskjerm fra 39.000 meter, brøt lydmuren og landet med bena først.

Joshua Cooper Ramo: Forfatter av den internasjonale bestselgeren "The Age of the Unthinkable", og internasjonalt ledende ekspert på politisk og økonomisk utvikling i Kina.

Bruce Dickenson: Vokalist i hardrock-bandet Iron Maiden. I tillegg suksessrik entreprenør og høytflyvende pilot.

Gemba studietur USA - 20-28. September 2014

- Studer kjente konsept fra Lean og TPM
- Besøk noen av USAs mest anerkjente selskap
- Etabler nye nettverk
- Opplev USA

Pris: 43500 NOK,- eks mva per person.

Inkludert: Fly t/r Chicago, transport i USA, hotell, frokost/lunsj, middag 5 dager, reiseleder, instruktører fra SINTEF Raufoss Manufacturing, studiemateriell.

Mer Info og påmelding: www.sintef-lean.no

SINTEF Raufoss
manufacturing

E|B|T

Endresen Brygfjeld Torall
ADVOKATFIRMA

Arbeidsrett – Erstatningsrett – Fast eiendom – Kontraktsrett

Verkgata 7 4013 Stavanger
Postboks 155 Sentrum 4001 Stavanger
Telefon +47 51 89 96 00 • post@ebtas.no

Vår erfaring – din fordel

www.advokatene.no

procontra Foto: Jan Inge Haga

Klar for framtiden.

Framtiden er aldri lett å spå. Men en ting vet vi; at operatørskapet på Gjøl har gitt oss et solid utgangspunkt for vår videre satsing på norsk sokkel. Vi er ikke så rent lite stolte av det Gjøl leverer, dag inn, dag ut. Gjennom tre år har driften vært stabil og sikker, regulariteten er høy og resultatene er sterke.

Andelene våre i Snøhvit, Njord, Fram og Gudrun kompletterer bildet av GDF SUEZ E&P Norge som et selskap å regne med framover.

Og uansett hva morgendagen måtte by på; med en spennende leteportefølje, engasjerte kolleger og et av verdens største energiselskaper i ryggen, er vi klare for å gripe mulighetene.

Møt oss på ONS!
Hall B, Stand nr. 213.

GDF SUEZ

BY PEOPLE FOR PEOPLE

ROGALANDS STØRSTE MAZDA - FORHANDLER!

*Bredt og godt utvalg.
Biler på lager.*

NYE MAZDA3

MAZDA CX-5

MAZDA6

Stavanger

Stokkamyrveien 26, 4313 Sandnes.
Tlf. 51 84 03 00.

Åpningstider salgsavdelingen

Man, ons-fre 08:00 – 16:30
Tirs 08:00 – 20:00
Lør 10:00 – 14:00

kvernelandbil.no

Ta kontakt med våre selgere:

Joakim Saltveit

E-post joakim.saltveit@kvernelandbil.no
Mobil 915 55 370

Petter Bukkholm

E-post petter.bukkholm@kvernelandbil.no
Mobil 977 01 111

KVERNELAND BIL

Ren bilgede. Siden 1921.

Digitale trender på møteplanen

Digitale trender. Hvordan bygge verdi inn i produkter og tjenester gjennom digital foredling? Nettguruen Eirik Norman Hansen kommer til Stavanger 21. oktober. Men han er ikke den eneste foredragsholderen du kan glede deg til å høre denne høsten.

TEKST:
ELIANNE STRØM TOPSTAD
FOTO: KIM LALAND / BITMAP

Vi byr på en spennende møte-trilogi om kommunikasjon og markedsføring denne høsten. Sosiale medier er ikke bare et ord på alles tunger, men også en del av det store bildet som tar markedsføring, kommunikasjon og forretningsutvikling for bedrifter til nye høyder. Det kan være krevende å henge med når den ene trenden avløser den andre. Gjennom tre samlinger vil vi gi deg oppdateringer på trender og hva som rører seg på markedet. Og selvsagt praktisk informasjon om hvordan du og din bedrift kan lykkes på digitale flater.

Eirik Norman Hansen, CMO i Creuna, er en av innlederne i denne trilogien. Han kommer til Stavanger 21. oktober, og oppdaterer oss på digitale trender og viser hvordan du kan bygge verdi inn i produkter og tjenester gjennom digital foredling.

- Uansett hva man driver med, må vi hele tiden strebe etter å lage ting som er effektive for brukeren. Det viktigste er å skape verdifulle tjenester, å hjelpe kunden å finne riktig produkt, sier han.

HARDCORE B2B-KOMMUNIKASJON

Eirik Norman Hansen har lang erfaring som seniorrådgiver innen forretningsutvikling, digital strategi og kommunikasjon – og sosiale medier. De siste årene har han blitt en attraktiv brukt foredragsholder og konferansier der temaer rundt betydningen av det

Eirik Norman Hansen fra Creuna gleder seg til å komme til Stavanger i oktober for å snakke om digital strategi og kommunikasjon.

digitale står helt sentralt. Han brenner spesielt for den makten brukerne har fått og hva dette betyr for måten vi driver forretning på.

- Det handler om å forstå og respektere den makten og de forventningene brukerne har til deg, din virksomhet og det du leverer, sier han. Mange bedriftsledere begynner å forstå, men det virker som om det å legge til rette for dette internt sitter langt inne hos mange.

- Vi må slutte å snakke om de unge som er på sosiale medier, de har vært der i 20 år og står på trappene til å overta. Hansen mener at det kan virke som om dagens ledere kvier seg for å sette i gang store endringsprosesser da de selv snart skal gå av.

- Endringer er alltid tøft, men dette er ikke nytt, det er bare forsterket. Bedriften din må finnes på Google, ellers går du glipp av business, sier han.

WHAT'S APP

Tillegg til Hansen vil du også lære mer om hvordan din bedrift skal lykkes med app, og ikke minst hvordan du får den fiks ferdig, klar for nedlastning. Allerede nå er apper i mange tilfeller et godt kommunikasjonsverktøy, og bruksmulighetene eksploderer etter hvert som ny teknologi blir tilgjengelig.

I den siste samlingen i denne trilogien får du lære om digital innholdsproduksjon i egne kanaler. Trenden heter content marketing, eller innholdsmarkedsføring, og er en trend du absolutt bør kjenne til. Det handler ikke først og fremst om hva du har å selge, men om hva du står for og hva du kan hjelpe til med.

TRE KJENNINGER

Årets boligkonferanse går av stabelen

Lederskolen tiltrakk over 1000 deltakere i vår. Høstprogrammet er nå klart og ligger ute på rosenkilden.no

Vi er klare for mer action i Dalane. Første Nytt og Nyttig går av stabelen 24. september.

30. oktober. I år får du høre om bybygging i jærregionen. Hvor og hvordan skal folk bo? Hvor høyt og tett? Ordførerne i Stavanger, Sandnes, Sola og Randaberg er tilstede og forteller hvordan kommunene skal møte utfordringene – og sier noe om hvilke virkemidler som må til. Regionalplan Jæren og Transportplan for Jæren blir også presentert. Boligkonferansen er regionens viktigste møteplass for bygg- og anleggsbransjen. Her møtes bransjen og det offentlige for å løfte utfordringer og mulige løsninger som bransjen og regionen står overfor.

Over 1.000 meldte seg på Lederskolen i vår, og vi har like høye ambisjoner i høst. Som vanlig inviterer vi til faglig og sosialt påfyll i BI Stavanger sine lokaler utover høsten. Du får blant annet høre Øyvind Kvalnes snakke om hvordan ledere kan

forholde seg til at mennesker er feilbarlige, Line Lervik-Olsen tar for seg innovasjon og trendspotting. Stig Hjerkin snakker om hva som hemmer nytenking og kreativitet, og gir deg tips til metoder, teknikker og verktøy for hvordan du kan bli flinkere til å finne gode ideer alene, eller samme med andre. Tom Colbjørnsen spør: lederskap eller tjenerskap? Lederskolen starter 26. september. Som vanlig er det mulig å melde seg på alle samlingene til en redusert pris.

Kvinneplassen byr på spennende foredragsholdere med nettverksbygging som hovedingrediens. Kvinneplassen vil motivere til karriere og lederskap, med gode eksempler og en frisk, humorfylt stemning. I høst kommer Anne Grethe Solberg til Kvinneplassen. Solberg er forsker og bedriftsrådgiver. Hun har forsket på hvordan vi kan gå fra ord til handling og få til større mangfold, flere kvinner og økt lønnsomhet i bedrifter. Hun har særlig arbeidet med å utvikle kvinnelige kandidater til lederstillinger i finansnæringen. Hardt kvestet og invalidisert etter at hun ble skutt ved et partnerbrudd, har Anne Grethe tatt noen strategiske valg for å ta livet tilbake. Hennes filosofi er at alle som vil får det til. På Kvinneplassen, 7. november, snakker hun om hva som skal til for å ta lederansvar på høyt nivå.

TREFFPUNKTENE

Treffpunkt-møtene i Sandnes, på Jæren, i Ryfylke, Rennesøy, Gjesdal og i Dalane fortsetter som før. Det har vært en spennende vår, og aktiviteten, engasjementet og deltakelsen i vår- halvåret som har gått, har vært storslagent. Det er ressursgruppene som står bak Treffpunkt-møtene, og infra-

Anne Grethe Solberg kommer til Kvinneplassen. Hardt kvestet og invalidisert etter at hun ble skutt ved et partnerbrudd har hun tatt noen strategiske valg for å ta livet tilbake. Hennes filosofi er at alle som vil får det til.

HER ER NOEN AV MØTENE DENNE HØSTEN:

- 02.09 Norges mest respekterte bedrifter - hvilke egenskaper har disse?
- 03.09 Treffpunkt Sandnes
- 03.09 Tungenesmøtet 2014
- 05.09 Forvaltning av familieformuer
- 10.09 Treffpunkt Jæren
- 16.09 Styrehjulet III
- 18.09 PULPIT // 2014
- 23.09 Landsbykonferansen 2014
- 24.09 Kompetanseutvikling - er Stavangerregionen best i klassen?
- 24.09 Nytt og nyttig
- 25.09 Randaberg sentrum hvordan skal det utvikles?
- 25.09 Treffpunkt Ryfylke - Hjelmeland
- 26.09 Lederskolen I
- 30.09 Lean i offentlig sektor
- 01.10 Treffpunkt Rennesøy
- 15.10 Gründertreff
- 16.10 Kick off for varehandelen
- 17.10 Kommunikasjonsdagen
- 21.10 Noe er normalt, noe er geniale og alt er digitalt
- 22.10 Treffpunkt Jæren
- 23.10 Risavikadagen 2014
- 24.10 Lederskolen II
- 29.10 Nytt og nyttig
- 30.10 Boligkonferansen
- 06.11 Nyskapsdagen (SMB)
- 07.11 Kvinneplassen
- 11.11 Logistikkdagen 2014
- 13.11 Introduksjonskurs i styrearbeid
- 14.11 Lederskolen III
- 27.11 Styrehjulet IV
- 05.12 Lederskolen IV
- 12.12 Julemøtet 2014
- 18.12 Treffpunkt Jæren – Julefest

struktur, kompetansedeling, byutvikling og kommunestruktur dukker nok opp som sentrale tema.

Vi ønsker deg velkommen til høstens møter!

Følg med på rosenkilden.no for oppdateringer.

BYENS BESTE KONTORER

Vårt businessenter har høy standard og fleksible løsninger. Enten du trenger ett eller flere kontor - vi har alle fasiliteter.

Et inspirerende kontorfellesskap - sentralt i Stavanger.

Visit us at **ONS2014** 25. - 28. august. Stand O -1350/19

OGREID.NO
51 85 40 00

Mange muligheter for aktiviteter. Lagbygging og-/eller underholdning.

Teambuilding - på bryggekannten i indre havn i Østhusvik!

Særpreget konferansehotell med vekt på god mat.

De beste overnattingsfasiliteter (26 dbl.rom), to stk konferanserom for 25 og 50 personer - og en restaurant for opp til 100 gjester. Kun 30 min. med bil fra Stavanger.

tlf. 922 33 900

FJORDBRIS HOTELL
ØSTHUSVIK

Se mer:
www.fjordbris.no

Den teknologiske utviklingen går så raskt at det er håpløst å legge langsiktige planer for en bank, mener administrerende direktør i Sandnes Sparebank Svein Ivar Førland

– Aner ikke hvor vi er om 10 år

Det lå i kortene at det måtte bli bank for Svein Ivar Førland. Selv for en dreven bankmann var det tøft å fortelle 40 medarbeidere at det ikke er plass til dem. Men det måtte til for å sikre Sandnes Sparebank en framtid, mener den nevenyttige direktøren.

TEKST:
JOHN GUNNAR SKIEN
FOTO: EIRIK ANDA/BITMAP

Det var en vanskelig prosess rent menneskelig. Vi er ikke så mange, du treffer storparten av de ansatte hver eneste dag. Men vi må tilpasse oss en situasjon der kundene gjør mer og mer selv på nett, sier Svein Ivar Førland. Han tar i mot oss i bankens lokaler på Forus.

Førland har vært administrerende direktør i Sandnes Sparebank siden april 2010. Denne vinteren måtte hele 40 av medarbeiderne hans finne seg en annen jobb. En tøff beslutning å formidle til dem det gjelder, men det er en del av jobben. En toppjobb han forøvrig fikk høsten 2009. Den daværende konserndirektøren i SpareBank 1 SR-Bank måtte pakke sakene på dagen og innrette seg på noen måneder i karantene. Med lønn, riktignok. Den skulle vært seks måneder, men endte til slutt med fire. Slik er spillereglene når du går til en konkurrent. Men hva gjør vel det for en nevenyttig mann som Førland. Det ble nytt bad i hjemmet på Roaldsøy i Stavanger. Fikse terrassen rakk han også.

– Bestefaren min var veldig flink med hendene, det er han jeg har lært det av. Jeg har alltid vært opptatt av hvordan ting virker og gjøres. Det har blitt noen bad, ja.

MÅTTE BLI BANK

Joda, han er nevenyttig. Men det måtte likevel bli bank for 44-åringen fra Jørpeland. I ungdommen var sommertid ensbetydende med jobb i den lokale SR-Bank. Det handlet om å kopiere bilag, trakte kaffe. Men unge Førland avanserte og satt til slutt i kassen og tok i mot kunder. Som student i Bergen var det bare å ringe banken når

han var på hjemtraktene og ville jobbe, stadig bedre kvalifisert. For det har blitt både siviløkonomi- og revisorstudier ved Norges Handelshøyskole, til sammen en MBA. Vi kan godt nevne et grunnfag i juss i samme slengen. Med studiene bak seg var det revisjonsselskapet Arthur Andersen & Co. som skulle få nytte godt av tjenestene hans de første årene. Han var også direktør i Eures Support Services i tre år før han kom hjem, det vil si til bankbransjen. Som regionbanksjef for Ryfylke i SpareBank 1 SR-Bank var på mange måter sirkelen sluttet. Drøyt to år senere var han konserndirektør for forretningsstøtte og utvikling, perfekt for en mann som både er oppdatert på, og fascinert av, den teknologiske utviklingen. Sentrale stillinger alle sammen, men helt fremst har han ikke stått før han overtok som toppsjef i Sandnes Sparebank. Nå er det han som må svare for nedbemanning, kvartalsresultater – eller for den saks skyld ran. Og det har gått fint, mener hovedpersonen selv. Hvorfor han trives i bank? Jo, det handler om mennesker.

– Jeg treffer privatkunder og bedrifter. Du må forstå virksomhetene. Hvorfor går noen bedrifter godt og andre dårlig? Du må være en god sparringpartner. I tillegg er det veldig interessant å lede kompetansearbeidskraft.

– På hvilken måte?
– Det er heldigvis slutt på de tider da ledelse handlet om kommandostrukturer, den enevelde sjefen på toppen som forteller hva undersåttene skal gjøre. Som leder må du bruke kompetansen til medarbeiderne dine. Det har vært en av mine store erkjennelser de siste årene hvor avhengig du er av flinke folk rundt deg. Jeg må legge til rette for utvikling og innovasjon, noe vi trenger alle gode krefter til, men det er også mitt ansvar å bestemme hva vi går videre med og hva vi legger dødt.

SVEIN IVAR FØRLAND

- » Tittel: Administrerende direktør i Sandnes Sparebank
- » Alder: 44.
- » Sivil status: Gift, to barn.
- » Bosted: Roaldsøy i Stavanger

MEN KRISEN VAR IKKE OVER

Sandnes Sparebank har 145 ansatte, 100 færre enn da finanskrisen traff verden i 2007. Banken har 42.000 privatkunder, 5.000 bedrifter og en samlet forvaltningskapital på 29 milliarder kroner. Da Førland overtok som toppsjef i 2010, mente de fleste at krisen var over. Det var den på sett og vis også, men når vi bankkunder klarer å utføre stadig mer av banktjenestene selv via store og små skjermer, da må det tenkes nytt. Dessuten måtte man forvente at finanskrisen fikk konsekvenser for bankene, mente Førland i 2010. Han fikk rett.

– Vi involverte alle lederne og laget noen scenarier for hvordan vi trodde verden skulle se ut om tre til fem år. Noen av framtidsscenariene viste at vi ville få et kjempeproblem. Da måtte vi gå et skritt videre og spørre oss om det var noe vi kunne gjøre for å hindre at vi får trøbbel. Strengere statlig regulering og et kjøligere marked var noe vi betraktet som svært sannsynlig. Det slo til, men da hadde vi allerede tilpasset oss. Vi var faktisk ett år i forkant med å vurdere den totale risikoen. Gjennomgang viste at vi hadde for mange store næringseiendommer. Problemet er at slike lån binder mye kapital, og med strengere regulering får vi et problem. Derfor måtte en del av de kundene rett og slett finne seg en annen bank.

– Det har vært en av mine store erkjennelser de siste årene hvor avhengig du er av flinke folk rundt deg, sier Førland.

FRAMTIDENS BANK

Ryddejobben gjør at Sandnes Sparebank i større grad framstår som en tradisjonell bank i dag, mener Førland. Men ikke i betydning sidrompa og gammeldags. Banken skal skille seg ut, være frisk og ungdommelig i profilen. Og er det i praksis også.

Snittalderen blant de ansatte er under 40 år. Strategien tidligere var større bedrifter, men kronene har blitt dyrere, derfor ser banken nå mot småbedrifter og privatkunder. Og det er definitivt slutt på de tider der de som er opptatt av teknologi kan plasseres der de ikke forstyrrer for mye. Som leder må du følge med på den teknologiske utviklingen, se hva som skjer. For det skjer fort. Ta bare minibanken. I alle år har bruken økt. Nå stuper den og minibanker fjernes.

– Nedgangen er stor. Folk betaler på andre måter, og da er det klart av vi får langt mindre behov for folk som håndterer transaksjoner og kontanter, selv om disse medarbeiderne er kjempedyktige.

– Og andre yrkesgrupper får en mer sentral plass i bankene?

– Ja, vi er avhengige av å ha folk som kan kommunikasjon. Chatting, Facebook, Twitter. Det er der kundekontakten i stor grad foregår. Og folk forventer raske svar! Så det å drive bank er to ting, slik jeg ser det. For det første skal du sikre en god bankdrift som er effektiv, trygg og god for kundene. For det andre må du være eksperimentell og søkende.

– Hvor er Sandnes Sparebank om ti år?

– Det aner jeg ikke! Men jeg er trygg på at vi er her. Den teknologiske utviklingen går så raskt at det er håpløst å legge langsiktige planer for fem eller ti år. Det viktigste er å bygge strukturer som gjør deg fleksibel og kjapp med tanke på omstilling. For ti år siden var det ikke mange som trodde at Nokia skulle oppleve en stor krise. Da Apple lanserte iPhone i 2007, startet nedturen til finnene. Kodak er kanskje det verste eksempelet på en markedsleder som ikke følger med i timen og omstiller seg tidsnok.

– En bank er ikke lenger en bank?

– Nei, den er ikke det. For oss handler

det om å treffe basisbehovene hos kundene. Løse behov som hus, betaling, sparing og forsikring. Det er mange som kommer på banen og tilbyr nye betalingsløsninger nå, så vi må satse på det vi er gode på, nemlig sikkerhet og trygghet for folks penger.

TIL SANDNES SENTRUM

Det er ikke bare bank Førland er opptatt av. Med hovedkontor på Forus har han engasjert seg som leder for Næringsforeningens ressursgruppe for Forus. Han er glad for at politikerne ser ut til å ha funnet en god løsning på parkeringsstriden i området, men han liker dårlig det negative fokuset på landets viktigste næringsområde.

– Det er jo fantastisk å ha så mye samlet på ett område. Forus er en vekstmotor for hele regionen, Forus er navet i hjulet. Det er bedre med et nav enn spaghetti når man skal løse transportbehovet til arbeidsplassene. Det er viktig at politikerne forstår betydningen av Forus. Jeg forventer ikke at de legger seg flate for næringslivet, men de kan i alle fall legge til rette.

– Men banken er jo på flyttefot?

– Ja, det henger sammen med de strategiske grepene vi har tatt ved å konsentrere oss mer om privatmarkedet og småbedriftene. Da må vi satse på å utvikle den lokale identiteten og knytte oss sterkere til Sandnes. Derfor flytter vi til Sandnes sentrum i 2016.

– Og det er de bankansatte positive til?

– Det var en overraskende positiv respons da det ble kjent! Vi har mange unge i rekkene, og de setter pris på å ha nærhet til byen. Vi gleder oss alle til å bidra til utviklingen av Sandnes sentrum. Transformasjonen kommer til å skape mye liv i byen.

– Og det blir enklere for deg å komme til jobb?

– Jeg kan jo dra med båten min fra Roaldsøy! Vel, det går jo faktisk, men det blir nok litt dyrt i lengden, for å være helt ærlig.

GLAD I ENDRING

Når han ikke driver med bank, liker 44-åringen å spille golf, dykke og padle kajakk. Og med et feriehus i nærheten av Milano i Italia, trenger han ikke å sitte på Roaldsøy, tvinne tommeltotter og se gresset gro. Skjønt han er flink til å koble av også. Det kan visst kona bekrefte. Men Førland er glad i endring og bevegelse. Endring, og det å lære noe, er de store drivkreftene hans.

– Jeg spør ofte ledere hvordan de mener de oppleves som leder. Hva sier folk om deg, tror du?

– Jeg er temmelig sikker på at jeg betraktes som tydelig og rettferdig. En som gir mye ansvar. Og er det noe jeg har lært de siste årene, så er det betydningen av å være tydelig i all kommunikasjon. Da blir alt mer effektivt, og det er mye lettere å omgås hverandre.

Hvor lenge han har tenkt å bli i Sandnes Sparebank? Det vet han ikke. Men mye tyder på at det ikke blir noe nytt bad eller en nyoppusset terrasse med det første. Så lenge Svein Ivar Førland klarer å tilføre banken noe, skape endring og gode resultater, så blir han.

Rett person på rett sted?

 Spør de rette om råd.

Mosaique har vokst til å bli Stavangerregionens største innen headhunting og rekrutteringstjenester. Med 22 ansatte i Stavanger, Bergen og Oslo er vi en betydelig aktør innen våre områder.

Det som kjennetegner de ansatte i Mosaique er at vi alle har lang og god kjennskap til markedene vi jobber mot - HR, IT, O&G, engineering og ledelse.

I dagens marked er det en utfordring å finne nye medarbeidere. Det er ikke bare å finne en person med de rette kvalifikasjonene. Vedkommende skal også være riktig motivert og virkelig ha lyst på jobben. Vi har lyktes i et vanskelig marked, og våre bevis kommer i form av fornøyde kunder og kandidater.

MOSAIQUE
Headhunting

STAVANGER: Reidar Berges gate 9, 4013 Stavanger. OSLO: Dronning Eufemias gate 16, Vismabygget 0191 Oslo.
BERGEN: Lars Hilles gate 19, 5008 Bergen. E-post: info@mosaique.no • www.mosaique.no

Mosaique ble etablert i 2001 og tilbyr hele spekteret innen headhunting og rekrutteringstjenester. Vi bidrar med våre tjenester til olje- & gass-industrien og til IT- & konsulent-selskapene, og er mest sannsynlig det rekrutteringsselskap i Stavanger som besitter størst kapasitet på rekrutteringstjenester knyttet til permanente stillinger.

Våre tjenester varierer fra direkte søk og headhunting av ledere på alle nivå til bistand med rekrutteringen av fagspesialister - og vi finner motivert kompetanse for de fleste fagområdene.

Bioto Guard på Forus er klar til å ta steget fra forskning og utvikling til butikk. Inge Dragsund er konstituert daglig leder i selskapet.

Tar spranget i 2014

Biota Guard har vunnet en haug innovasjonspriser i løpet av sine første åtte leveår. Mange lar seg fascinere av sensorer festet til blåskjell, men det handler om langt mer enn det. I 2014 tas steget fra forskning og utvikling til butikk.

TEKST:
JOHN GUNNAR SKIEN
FOTO: EIRIK ANDA / BITMAP

Rundt 50 millioner kroner er brukt på forskning og utvikling etter at noen skarpe hoder fikk ideen og etablerte Biota Guard i 2006. Nå er teknologien ferdigutviklet og skal bli til butikk neste år. Det skal vi komme tilbake til. For hva handler Biota Guard om? Bedriften har fått en rekke priser som pryder kontorlokalene i Fabrikkveien på Forus, blant annet Innovasjonsprisen fra ONS 2012. I utgangspunktet handlet det om blåskjell. Den brunsvarte delikatessen var velkjent i laboratoriene, sensitiv som den er for all ytre påvirkning, en god indikator på om noe er galt i miljøet rundt. Noe smarte sjeler i IRIS-miljøet tenkte: Hva med å instrumentere skjellene og få miljøstatus i sanntid? Ideen ble testet på Ekofisk i 2008, der utgangspunktet var å undersøke hvordan offshoreaktiviteten påvirker miljøet. Året etter startet et vellykket test- og utviklingsprosjekt som undersøkte vannkvaliteten rundt raffineriet på Mongstad. Med blåskjell rustet med små sensorer som fanger opp hjerterytme og åpning og lukking, var man i stand til å registrere selv de minste endringer i omgivelsene – i sanntid. Og blåskjellene viste seg å være langt mer anvendelige enn man først hadde antatt, forteller konstituert daglig leder, Inge Dragsund.

– Vi oppdaget faktisk at følsomheten til skjellene er så stor at de kan brukes til mer enn miljøovervåking. De er en ypperlig lekkasjedetektor for olje i vann, dermed innså vi at markedet var betydelig utvidet.

MER ENN SKJELL

Vi journalister henger oss selvsagt opp i det mest spektakulære når anledningen byr seg. Da er blåskjell-poenget lett å ty til. Men den

Blåskjell utstyrt med elektronikk kapsles inn og senkes i havet i sensorstasjonen. Skjellene suppleres med både optiske og akustiske sensorer og kan senkes ned på hele 500 meters dyp.

teknologiske løsningen til Biota Guard er mer kompleks enn som så. Lekkasjedeteksjon er svært krevende, og industrien opplever store utfordringer knyttet til falske alarmer og evnen til å oppdage lekkasjer tidlig nok. Biota Guard benytter seg derfor av flere forskjellige måleprinsipper for å sikre en tidlig varsling og god kontroll på falske alarmer. Her spiller blåskjellene, eller biosensoren, en svært viktig rolle i systemets evne til å oppdage lekkasje tidlig. Skjellene har en helt unik sensitivitet overfor olje i vann. I kombinasjon med mer tradisjonelle måleprinsipper, som akustisk og optisk deteksjon, skal Biota Guard være et robust system for lekkasjedeteksjon. Og med all denne teknologien på plass, senkes sensorstasjonen i havet rundt oljeinstallasjonen og sender informasjonen til operatørene på land. Enkelt forklart. Nyttig for oljebransjen som må dokumentere at eventuelle uhell oppdages innen gitte tidsfrister.

BIOTA GUARD

- » Forventet omsetning 2014: 15,3 millioner kroner.
- » Ansatte: 5
- » Daglig leder: Inge Dragsund (konstituert)
- » Adresse: Fabrikkveien 29, 4033 Stavanger
- » Beskrivelse: Serviceleverandør innen lekkasjedeteksjon og sanntids miljøovervåking.

– Derfor handler det om to ting: Detektere og dokumentere. Biota Guard-systemet oppdager raskt en lekkasje, i tillegg kan vi dokumentere den miljømessige påvirkningen over tid. Etter en uønsket hendelse er det dessuten mulig å påvise når miljøet rundt installasjonen har funnet tilbake til normaltstanden.

I denne biomodulen plasseres 16 blåskjell i hver sin brakett, og kobles til sensorer som måler hjerterytme og adferd, indikatorer på om de har det bra, forteller Inge Dragsund i Biota Guard. Biomodulen plasseres i sensorstasjonen.

MANGE STØTTESPILLERE

Norske Shell, Statoil, Eni Norge, GDF SUEZ, ConocoPhillips, Total, Forskningsrådet, Innovasjon Norge, SpareBank 1 SR-Bank, Norsk Designråd og IRIS. Alle har støttet utviklingsarbeidet til Biota Guard. Nå er forsknings- og utviklingsfasen i havn, i 2014 handler det om å skape butikk av teknologien som er utviklet.

– Vi entrer nå et betydelig marked og trenger å styrke bemanningen for å sette fart på leveranser og salgsaktiviteter.

– Hvordan skal dere tjene pengene?

– Vi tilbyr leie av utstyr og tjenester. For å gi økt kontroll over lekkasjedeteksjon på en subsea-installasjon, vil det eksempelvis være hensiktsmessig med tre målestasjoner utplassert i nærheten av høyrisikosoner. Vi har vært heldige, vi har truffet godt og ikke gått i feil retning underveis, noe som fort kan skje i en utviklingsfase. Så vi sitter i dag med en verdifull teknologi. Vi har fått mye positiv oppmerksomhet gjennom både priser og mediedekning, men uansett er det krevende å ta spranget fra forskning- og utviklingsbudsjett til selskapenes driftsbudsjett.

OVERFØRBAR TEKNOLOGI

Utviklingskostnadene på rundt 50 millioner kroner er for småpenger å regne når det man kan oppnå er en enda mer bærekraftig og trygg olje- og gassproduksjon. Skjønt teknologien som er utviklet av selskapet på Forus, er overførbart til bortimot alt som involverer krav til vannkvalitet, sier Dragsund.

– Teknologien kan brukes i både saltvann og ferskvann, i havnebasseng, sjø og elver.

Biota Guard-systemet oppdager raskt en lekkasje, i tillegg kan vi dokumentere den miljømessige påvirkningen over tid.

Inge Dragsund, Biota Guard

Kort sagt der det finnes vann. Og med økende global oppmerksomhet rundt rent og godt vann, er det store muligheter. Men så langt har vi hatt mer enn nok med å konsentrere oss om olje og gass.

– Når du om 20-30 år ser deg tilbake, hva håper du dere oppnådde?

– At vi var den globale tjenesteleverandøren som ga olje- og gassindustrien lekkasjekontroll og miljøinformasjon som sikret gode og raske avgjørelser til en bærekraftig produksjon av olje og gass.

Det var nok derfor toppsjefen i Norske Shell fant grunn til å rose Biota Guard under innovasjonskonferansen Norway Summit i juni. Blåskjell er mer enn en delikatess. Herlighetene kan bli viktige sladrehanker som gir oss nyttig informasjon om miljøpåvirkningen av alt det vi foretar oss på norsk sokkel.

NERO

Have you ordered your table during ONS?

Nero dining offers a truly remarkable restaurant experience moments that last

Booking & info
www.restaurant-nero.no +47 51 55 21 19 post@restaurant-nero.no
 Øvre Holmegate 8, 4006 Stavanger

ÅLGÅRD LANDBRUKSSENTER

VI KAN ROBOTKLIPPER

Kvalitet, kunnskap,
service og trygghet.

Det er
ÅLGÅRD
LANDBRUKSSENTER

Vi kan tilby:

- 15 års erfaring
- god rådgivning
- installasjon
- service og reparasjon
- vinterlagring

Automower 308

- originalen som yter det lille ekstra.
Opp til 800m²

Vi fører også disse merkene:

HONDA
The Power of Dreams

Greiderøp

Mobil

CASE IH
COMPLETE

TREDAL

Milwaukee

NEW HOLLAND
CONTRACTOR

PineWood

FIKARS

KÄRCHER

STIHL

Tilbud

12 299,- Før 13 990,-
inkl. mva

A-K
ÅLGÅRD
LANDBRUKSSENTER

Ålgård Landbrukscenter
Ålgårdslåten 2a
4330 Ålgård
Tlf: 51 61 19 40

www.a-k.no

ÅPNINGSTIDER

man-ons, fre 8-16
Tors 8-19
Lør 9-14

3 Step IT har en miljøvennlig profil og er etablert i 14 land, har hovedfokus på Norden og satser nå i Stavanger-regionen.

Peer W. Velde, adm. direktør og Karl Geir Pedersen, regionsjef i det grønne.

Grønn IT-finansiering

3 Step IT AS satser i Stavanger-regionen. De har funnet seg til rette i Trim Towers i Sandnes. Det handler om miljøvennlig satsing innen leasing, administrasjon og gjenkjøp av IT-utstyr.

TEKST:
TRUDE REFVEM HEMBRE
FOTO: EIRIK ANDA/BITMAP

Kundene bestemmer hva de vil ha. Vi kjøper utstyret og fakturerer kundene kvartalsvis over avtalt leieperiode. Kundene får effektiv styring, enkel rapportering, presise prognoser, kundesupport og service samt total oversikt levert fra oss. På dette viset får kundene direkte kostnadsbesparelser på 10–15 prosent – og bedring av avkastning på egenkapitalen. I tillegg gir vi kundene et bedre renommé med grønnere profil, forteller administrerende direktør Peer W. Velde og regionsjef Karl Geir Pedersen.

I 2013 hadde 3 Step IT en omsetning på 437 millioner euro og 3.300 kunder. Med 1,6 millioner PC-er utleid, er de størst i Norden i denne bransjen. Vi snakker om et internasjonalt selskap i vekst som har notert seg for overskudd hvert år siden oppstarten i 1997.

MILJØ I FOKUS

Hele 95 prosent av utstyret de får tilbake fra kunder finner de et nytt hjem til, kun 5 prosent blir resirkulert.

- I fjor pusset vi opp 205.000 enheter og hver måned selger vi cirka 17.000 brukte PC-er videre. Dette gir store miljøgevinster. Alt utstyr leveres med godkjent slette-sertifikat. Vi har blant annet finansiert alle PC-er til den finske regjeringen og alle dens departementer, rundt 150.000.

Nylig finansierte vi 60.000 datamaskiner til skolevesenet i Malaysia, forteller Velde.

LCM - LIFECYCLE MANAGEMENT

3 Step IT har fokus på livssyklushåndtering av produkter de leier ut.

-Vi kartlegger alt eksisterende utstyr hos kunde, kjøper, pakker og henter utdatert utstyr, nytt utstyr leveres etter kartlagt behov. Videre oppretter vi komplett database over alle klienter på detaljnivå. Rapportering av bruker, kostnad, lokasjon, konfigurasjon, lisenser, levetidsstatus osv. leveres. Alt samles i månedlig kost per klient. Vi varsler, pakker og henter utstyr ved enden av livssyklusen og leverer sertifisert og sikker sletting av data. Ved enden av livssyklusen finansierer vi nytt utstyr, slik lister Velde hele verdikjeden.

3 STEP IT AS

- » Etableringsår: 1997
- » Hovedkontor: Finland. Kontor i Oslo, Bergen og Stavanger
- » Ansatte: 250 på konsernnivå, 17 i Norge, 1 i Stavanger
- » Daglig leder: Peer William Velde, administrerende direktør i Norge. Karl Geir Pedersen, regionsjef i Stavanger-regionen
- » Adresse: Larsamyrå 18, 4313 Sandnes
- » Beskrivelse: Uavhengig serviceselskap som tilbyr utstyrsforvaltning, rådgivning, leasing og avhending av brukt utstyr. Spesialisert på IKT-finansiering.

- Vi ønsker nærhet til markedet, derfor satser vi i Stavanger-regionen.

Peer William Velde, adm. direktør i 3 Step IT AS.

Med andre ord leverer de skreddersydde tjenester som dekker hele investeringens livssyklus, fra anskaffelse til avhending.- Hva skiller dere fra vanlig bankvirksomhet?

- Du kan si at vi er relasjonsorientert, mens bankene er transaksjonsorientert. Vi samarbeider med en rekke av de store bankene, men vi er også konkurrenter til dem, sier Pedersen. Det 3 Step IT tjener penger på, er rentene og videresalg.

LEIE ELLER LEASE?

- Begrepene brukes om hverandre og betyr i prinsippet det samme, ifølge Velde og Pedersen.

Når kunden er ferdig med leieperioden, er valget enten å avslutte kundeforholdet, leie videre eller kjøpe ut utstyr.

OM KOMPETANSE OG FOLK

3 Step IT er flere ganger nominert i Great Place to Work og gründeren ble kåret til Entrepreneur of the Year.

- Vi har IT-utviklere og medarbeidere med økonomi- og finansbakgrunn, svarer Velde.

NETTVERKSBYGGING I NÆRINGSFORENINGEN

- 3 Step IT ble nylig medlem i Næringsforeningen, hvorfor det?

- Jeg har brukt Næringsforeningen i flere år i min tidligere jobb som banksjef i Handelsbanken. Det er et godt egnet sted å bygge relasjoner og få faglig kunnskap i de mange gode møtene, svarer Pedersen. Han startet i den nye jobben som regiondirektør 1. april.

TRENDER

- Hvilke muligheter ser dere i framtiden?
- Utover bra vekst i PC-finansiering ser vi at markedet for finansiering av mobiltelefoni og nettbrett vokser raskt. I år skal vi finansiere 50.000 mobiltelefoner, forteller Velde.

En annen trend de ser er at flere ønsker en pris på alle tjenester innen hardware og software. Stadig flere går for denne løsningen.

- Hvordan skal dere lykkes med satsingen?

- Vi føler vi har lykkes de 19 årene vi har holdt på med dette. Et suksesskriterium for å lykkes med satsingen i Stavanger-regionen, er å nå ut med budskapet, avslutter Pedersen og Velde.

De har tro på gjenbruk. Det er viktig for alle.

ROXEL PRODUCTS

Services

- Inspections and certifications
- On-site services (world wide)
- Life Cycle Management
- 24/7 support services
- After sales
- Services

Products & Solutions

- Custom designed units for NORSOK Z-015 specifications
- Containers to NORSOK Z-015 specifications
- Generator and compressor units
- Pump units
- Nitrogen units
- Filter units
- F&G systems
- HPU and Accumulator units
- Electrical enclosures & cabinets
- Automation systems
- Winterization of vessels, rig and installations
- Ex systems & products

Facilities

13000 square meters of both production and office facilities Roxel Products facilitates 1600 square meters of this.

GENERAL INFORMATION

- Ex experts
- Inspection and certification
- NEMKO workshop
- NORSOK specialist
- Ex systems and products

VISIT US AT ONS 2014

HALL U 69

Roxel Products supplies electrical-, automation- and control systems for offshore use worldwide with special focus on rig marked and utility service companies. The high demand for products and units being according to NORSOK is core business for Roxel Products.

Roxel Products is a member of the Roxel Group. Established in May 2011.

25 employees and 50MNOK turnover for 2013.

The company is highly specialized in building mobile equipment for the North Sea marked.

The specialized experience and understanding of the NORSOK standard is highly valued by our customers.

Lei av at verdifulle medarbeidere må bruke tid i kø?

Dobbeltsporet har 97%* punktlighet og gjør arbeidsreiser mer forutsigbare og presise.

Kontakt oss i dag for et tilbud på kontorlokaler.

Ring 997 37 758
2020park.no

2020parkTM

*) Tall fra Jernbaneverket. 2011

NYE MEDLEMMER SIDEN SIST

AKADEMIET SANDNES AS

Beliggenhet: Sandnes
Kontaktperson: Harald Unneland Dyngen,
rektor/daglig leder, 400 19 976,
harald.unneland.dyngen@akademiet.no
Web: akademiet.no

Akademiet Sandnes holder til i topp moderne lokaler midt i Sandnes og tilbyr studie-spesialisering og medier og kommunikasjon. I tillegg tilbyr de privatistkole på dag- og kveldstid med karaktergaranti og mulighet til å ta generell eller spesiell studiekompetanse.

HMS365 AS

Beliggenhet: Hauge i Dalane
Kontaktperson: Geir-Arne Berg,
geir-arne@hms365.no
Web: hms365.no

Selskapet tilbyr blant annet hjelp til informasjon om HMS på arbeidsplasser, kursing i helse, miljø og sikkerhet og distribusjon av HMS-utstyr.

FRU. HAMMER AS

Beliggenhet: Haugesund
Kontaktperson: Birgitte Hammer,
454 42 877, birgitte@fruhammer.no
Web: fruhammer.com

Birgitte Hammer er kommunikasjonsrådgiver. Hun har 17 års erfaring innen faget kommunikasjon.
Fru. Hammer AS sine kunnskapsområder:
Markedsføring (digitalt og analogt)
Kommunikasjon
Markedsføringsstrategi
Kommunikasjonsstrategi
Webutvikling
Sosiale medier
PR-rådgivning
Prosjektledelse
Grafisk design
Ledelse og HR
Situasjonsbestemt ledelse

SJOKOLADEPIKEN AS

Beliggenhet: Stavanger
Kontaktperson: Michele Lanya, 51 52 10 00,
mail@sjokoladepiken.no
Web: sjokoladepiken.no

Sjokoladepiken er en gammel sjel. I tre generasjoner har hun misjonert kjærlighet til sjokolade og spredd glede og entusiasme til omgivelsene. Sjokoladepiken holder til i Stavanger sentrum, med både kafe og butikk. På menyen vår har de selvsagt et bredt utvalg av fantastiske sjokolade og kaffe. Sjokoladepiken skreddersyr arrangement for deg og dine kollegaer. Hva med et sjokoladepiken?

3 STEP IT AS

Beliggenhet: Sandnes
Kontaktperson: Karl Geir Pedersen,
975 88 660, karl.geir.pedersen@3stepit.com
Web: 3stepit.com

3 Step IT er et finansieringsselskap som tilbyr tjenester for en helt ny måte å anskaffe seg IT-utstyr på. Selskapets brede tjenestetilbud retter seg mot bedrifter og andre organisasjoner med investeringsbehov innen IT og annet. 3 Step IT hjelper deg med å administrere økonomien, samt å benytte og anskaffe IT-utstyr på en helhetlig, kostnadseffektiv og bærekraftig måte. 3 Step IT ble grunnlagt i 1997 med hovedkontor i Vantaa, Finland. 3 Step IT har mer enn 3.300 kunder globalt.

TCI COACHING INSTITUTE

Beliggenhet: Stavanger
Kontaktperson: Turid Torbergsen, 971 902 80,
tci@coachinginstitute.no
Web: coachinginstitute.no

TCI – The Coaching Institute ble etablert i 2002 og er et av Norges ledende kompetansesenter innenfor coaching og NLP. TCI tilbyr kurs og sertifiseringsutdanning, i tillegg til individuell coaching, kurs og foredrag innenfor motivasjon og kommunikasjon. TCI har hovedkontor i Stavanger, men har oppdrag over hele landet. TCI benytter kraftfulle teknikker og verktøy som i dag brukes av verdenseliten innenfor feltet, og er opptatt av trygghet og kvalitetssikring i alle ledd. TCI følger Norsk Bransjestandard for coaching og er et godkjent institutt i henhold til sertifiseringskrav og etiske retningslinjer som er gitt av Den Norske CoachForening (DNCF). TCI er i tillegg medlem av American Board of NLP (ABNLP).

AKSEL L. HANSSON MØBELFABRIKK

Beliggenhet: Hjelmeland
Kontaktperson: Lise Hansson, lise@aksel.no
Web: aksel.no

Aksel L. Hansson etablerte sin virksomhet på Hjelmeland i Ryfylke i 1938. Hans målsetting var en harmonisk stol som designmessig tok seg pent ut, hadde god sittekomfort og var robust for lang levetid. Aksel Hanssons sans for estetikk i kombinasjon med godt håndverk og hans mekaniske ferdigheter, skapte dermed Jærstolen AKSEL® - Den originale Jærstolen. En stol for generasjoner, som er like attraktiv og etterspurt i dag. Arven etter Aksel L. Hansson har blitt en klassiker. Du finner den der mennesker møtes og trives.

ProVenture Management AS

Beliggenhet: Stavanger
Kontaktperson: David Lysne, senior partner,
930 59 722, david@proventure.no
Web: proventure.no

ProVenture investerer i teknologiselskaper i oppstartsfasen. Selskapets nye fond skal investeres i nyetableringer innen olje og gass. Teamet i ProVenture har bred gründererfaring med betydelig kompetanse innen olje og gass, teknologi og forretningsdrift. ProVenture er en aktiv eier med et stort nettverk. ProVenture skal gi investorene avkastning gjennom effektiv kobling av risikovillig kapital, kommersiell kompetanse, internasjonale nettverk og norske forsknings- og utviklingsmiljøer.

RYFYLKE GLØD

Beliggenhet: Hjelmeland
Kontaktperson: Hanne Sundbø,
hanne@hagalid.net
Web: hagalid.net

Ryfylke Glød har flere tilbud:
Fra ku til kunst: Nytt sommergalleri med servering på gården Hagalid, som ligger høyt og fritt over Jøsenfjorden. Bare ti minutters kjøretur fra Hjelmeland sentrum. Galleriet har salgsutstilling med kjente kunstnere og kunsthåndverkere i to restaurerte hus. Ryfylke Glød tilbyr roekte og minnerike opplevelser på Hagalid for grupper på bestilling; Korte turer med historier fra den nære fortiden på en gård som fikk vei først i 1960. Små og store måltider med lokalt særpreg. Lang erfaring med gjester fra mange kulturer. I tillegg tilbys konsulenttjenester tilknyttet samferdsel, planprosesser og reiseliv.

NYE MEDLEMMER SIDEN SIST

Wellbarrier AS

Beliggenhet: Sandnes
Kontaktperson: Asbjørn Bjaanes,
51 63 08 00, asbjorn@wellbarrier.com
Web: wellbarrier.com

Wellbarriers mål er å gi oljeindustrien elektroniske verktøy for å spesifisere og dokumentere krav til brønnbarrierer og tilhørende elementer i hele livsløpet av brønnen, og for flere typer brønnaktiviteter- og operasjoner. Wellbarrier ble etablert i 2007 og har kunder fra olje- og gassindustrien verden over.

GO DIGITAL AS

Beliggenhet: Sandnes
Kontaktperson: Geir Olsen, 51 31 51 68,
go@godigital.as
Web: godigital.as

Go Digital AS leverer automatiseringsutstyr, engineering og programmering til offshoreindustrien, mekaniske pakkebyggere og landbasert industri.

Go Digital fokuserer på komplette automasjons- og instrumenteringspakker. Bedriften utfører programmering av forskjellige PLS-systemer, Simatic S5 og S7, Schneider Electric, PL7 Pro, Unity, Wago, Omron. Go Digital er autorisert elektroinstallatør industri.

MESS&ORDER

Beliggenhet: Stavanger Øst, Ryfylkegata
Kontaktperson: Osman Amith, daglig leder,
938 07 748, osman@messandorder.com
Web: messandorder.com

Stavangers første gründerhus, Mess&Order, åpner sommeren 2014. Målet er å bygge et sosialt miljø for entreprenører der gründere kan møtes for å arbeide, inspirere og utfordre hverandre sammen. Mess&Order jobber med å bygge en komplett arena for å samle det eksisterende miljøet i byen, og bygger videre for å gi gründere det de behøver for å vokse. Gründerhuset tilbyr kontorplasser for gründere, workshops, kurs, foredrag, nettverk, sosiale arrangement osv. Kontakt Mess&Order for mer info, eller følg dem på Facebook og Twitter for oppdateringer.

NORSTONE ÅRDAL

Beliggenhet: Tau
Kontaktperson: Kjell Apeland, daglig leder,
913 42 813, kjell.apeland@norstone.no
Web: norstone.no

NorStone er Norges største produsent av pukk- og grusprodukter. Selskapet leverer tilslag til betong og asfalt, rørdekningspukk til offshore samt andre spesialprodukter. NorStone produserer årlig over åtte millioner tonn pukk- og grusprodukter i en rekke ulike sorter og kvaliteter. NorStone Årdal har lastekapasitet for båter opptil 8.000 tdw og kan levere til følgende bruksområder/produkter:

- Asfalt- og betongtilslag
- Broer
- Betongplattformer for olje- og gassindustrien
- Ferdigbetong
- Takstein, belegningsstein, elementer og kommunalvarer

ALFA QUALITY MOVING & RELOCATION

Beliggenhet: Stavanger
Kontaktperson: Ane Andreassen, 488 68 364,
Ane.Andreassen@alfarelocation.com
Web: alfarelocation.com

Alfa Quality Moving & Relocation (AQM) er din globale partner for deg som skal flytte til utlandet. Bedriften håndterer internasjonal flytting, relocation, mobility og lagring. Det innebærer at du får den hjelpen og servicen du trenger. Du kan helt enkelt konsentrere deg om ditt nye liv og la Alfa ta seg av resten. AQM er Nordens ledende aktør innenfor flytting på tvers av landegrensene. Selskapet har alle nødvendige sertifiseringer og tillatelser for å sikre at alle eiendelene dine kommer trygt dit de skal, når de skal. AQM ble grunnlagt i 1995 med mål om å bli en ledende tjenesteleverandør med fokus på internasjonale flyttetjenester verden over – både i Europa og i andre verdensdeler. Bedriften har avdelinger i Norge, Sverige, Danmark og Finland.

CLARION HOTEL ENERGY STAVANGER

Beliggenhet: Stavanger
Kontaktperson: Sigurd Liland, direktør,
sigurd.liland@choice.no
Web: nordicchoicehotels.no/clarion/
clarion-hotel-energy

20. august 2014 åpner Stavanger-regionens største og mest spennende konferansehotell, Clarion Hotel Energy - The New Energy of Stavanger! Hotellet har beliggenhet på Stavanger Forum ved Madla. Clarion Hotel Energy har et rikt utvalg av konferansefasiliteter og fleksible løsninger for alt fra to til 1.000 personer, fordelt på 1.800 kvadratmeter. Hotellet er nært tilknyttet DNB arena med 36 VIP-losjer. Clarion Hotel Energy byr på en førsteetasje med utsøkt atmosfære, møbelgalleri, ypperlige smaker i restauranten Kitchen & Table og forfriskende drikke i baren. Her vil du få den gnisten, inspirasjonen og energien du forventer. Her vil du finne fleksible konferansefasiliteter.

MØTER I FJELLET DET BLÅ

Visste du at Byrkjedalstunet byr på ypperlige kurs- og konferanse muligheter? At de største lokalene ligger dypt inne i fjellet? At vi lager mat fra bunnen av og at vi kan servere til riktig store forsamlinger? Tlf.: 51 61 29 00

www.byrkjedalstunet.no

CLARION HOTEL ENERGY

THE NEW ENERGY

Vi har skapt et hotell som tilfører byen, regionen og Norge en helt ny energi, møteplass og atmosfære som vil forsterke det regionen vår står for.

400 rom og suiter | Direkte overgang til DNB Arena | 2800 m² 14 møterom konferanse- og utstillingsfasiliteter | Restaurant og bar: Kitchen & Table by Marcus Samuelsson | 10 min til sentrum og 15 min til flyplassen

CHOICE.NO/CLARION/CLARION-HOTEL-ENERGY

ÅPNER 20. AUGUST 2014

Y OF STAVANGER

The official
Conference
venue of
ONS 2014

Nærmere enighet om EUs klima og energipakke

HEIDI KRISTINA JAKOBSEN • Direktør ved Stavangerregionens Europakontor • www.stavangerregion.no

Siden lanseringen av EUs klima- og energipakke 2030 i januar, har saken vært flere runder i EUs ministerråd. En tilstandsrapport ble presentert for EUs ledere den 26. og 27. juni. Ønsket er politisk enighet på rådsmøtet i oktober.

Målet er utslippskutt på 40 prosent, et EU-mål for fornybar på minst 27 prosent, samt et eventuelt energieffektivitetsmål på basis av kommisjonens forslag. Den sittende Barroso-kommisjonen ønsker sterkt en politisk avtale i høst slik at EU kan posisjonere seg i forkant av kommende globale klimaforhandlinger, samtidig som investorer og markedsaktører får den forutsigbarheten som etterspørres.

Selv om EUs eksisterende klima- og energimål for 2020 vil fortsette å gjelde (20 prosent fornybar, 20 prosent energieffektivisering og 20 prosent utslippsreduksjon), innebærer diskusjoner omkring 2030-pakken problemstillinger som reform av kvotehandelssystemet (ETS) og byrdefordeling for sektorer utenfor ETS-systemet, men etter 2020. Siden det legges opp til økt fleksibilitet for individuelle medlemsland om hvordan de når 2030-målene sammenlignet med dagens system, vil landene også måtte bli enige

om et styringssystem for energipolitikk på EU-nivå, med rapporteringsmekanismer og indikatorer.

Ukraina-saken har bidratt til fremdrift i diskusjonene omkring pakken. Med seks EU-land totalavhengige av russisk gass, er forsyningsikkerhet og stabile energipriser satt enda høyere på EU-landenes dagsorden. Nylig presenterte kommisjonen en strategi for reduksjon av EUs energiavhengighet på kort og lang sikt. At denne strategien knyttes opp mot klima- og energipakken, burde gjøre det enklere for de østeuropeiske landene som er skeptiske til pakken (blant annet Polen, Tsjekkia, Bulgaria), å akseptere hovedelementene i bytte mot mer trykk på energisikkerhet.

Junimøtet mellom EUs statsledere slo fast at energi forblir en topprioritering fremover og den nye kommisjonen, som utnevnes over sommeren, får en sentral rolle i dette. Så snart en politisk avtale om EUs klima- og energipolitikk 2030 foreligger, vil den nye kommisjonen kodifisere rammeverket i juridiske forslag som så skal behandles i

Med seks EU-land totalavhengige av russisk gass, er forsyningsikkerhet og stabile energipriser satt enda høyere på EU-landenes dagsorden.

Heidi Kristina Jakobsen

Europaparlamentet og Europarådet. Dette betyr at endelige lovtekster vil foreligge tidligst ved utgangen av 2015. Det ser altså ut til at næringslivet vil få en indikasjon på hovedretningen i oktober, men det vil være viktig å følge lovgivningsprosessen det kommende året for å få detaljene.

**Unger ingen problem!
Frisk luft på kjøpet.**

Jørgen Jørgensen

Sykle til jobb? Bli med på Sykkelloftet!
Motiverende, morsomt, enkelt og gratis.
Registrer deg på sykkelloftet.no
så er du i gang. God tur!

PLAKAT • BROSJYRE • PRODUKTARK • BANNER • DM • SALGSMAPPE •

MAGASIN • KATALOG • FOLDER • BANNER •

EKSKLUSIV OG SYNLIG PÅ

ONS

ROLL UP • VISITTKORT • GRAFISK DESIGN • FLYER

• GRAFISK DESIGN • FLYER

ROLL UP • VISITTKORT •

Gunnarshaug
Trykkeri
trykk - design - media

ADR Auglendsdalen 81, 4017 Stavanger **TLF** 51 82 62 00 **E-POST** info@gunnarshaug.no

www.gunnarshaug.no

Ta vare på nyskapning og innovasjon

STEINAR AASLAND • Styreleder i Næringsforeningen

Det er i alles interesse å legge til rette for og å ta vare på den unike evnen til nyskapning og innovasjon innen olje- og gassindustrien, som kan forme vår fremtid lenge etter at oljen tar slutt.

Det er tid for oljemesse igjen. Selskap fra hele verden strømmer til Stavanger og Offshore Northern Seas (ONS) for å vise frem sine produkter og tjenester. Messen i år blir den største noensinne, og inneholder mange interessante foredrag så vel som produktvisninger. Det er ventet over 60.000 besøkende til evenementet og 1.250 utstillere viser det aller siste innen teknologi og innovasjon. Det er unikt at så mange samles i «lille» Stavanger – som for ikke veldig lenge siden var mest kjent for sildeeksport. Nå er Stavanger viden kjent som oljehovedstad og senter for oljerelatert teknologiutvikling.

KLUMPER SEG SAMMEN

Innovasjon kommer sjelden alene. Enkeltstående genier sprer seg ikke ut i tid og rom. De klumper seg sammen. I Norge ser vi dette fenomenet gjennom de betydelige nyskapninger innen olje og gass som roterer rundt Forus-området, og Michelin-restauranter – uvanlig mange sammenlignet med andre storbyer, som popper opp i Oslo. Eminente forskere

søker mot og utvikler seg i eksepsjonelle forskningsmiljø, som senter for hukommelsesbiologi i Trondheim. Michael Porter påviser hvordan forretninger som er knyttet til hverandre, kan klynge seg sammen til geografiske områder. Konkurrenter, underleverandører, høyskoler og offentlige institusjoner ligger tett i tett. I konkurranse og samarbeid utvikler de hverandre. Motebransjen i Milano og computerverden i Silicon Valley er eksempler på slike næringsklynger. I Norge finner vi klynger rundt shipping, olje og gass og sjømat. Næringsklynger driver nyskapning og vekst. Kunnskap utveksles. Kompetente personer tiltrekkes til klyngene. Nye virksomheter oppstår, direkte eller indirekte knyttet til hovedvirksomheten. Innovasjon forsterker seg selv.

DOBBELT NYSKAPENDE

Innovasjon smitter på flere måter. Greve og Taylor mener innovasjon er dobbelt nyskapende. En ting er innovasjonen i seg selv, en annen ting er innovasjonens effekt på systemet som den er en del av. Den fostrer annerledes tenkning. Annerledes

Enkeltstående genier sprer seg ikke ut i tid og rom. De klumper seg sammen.

Steinar Aasland

tenkning gir rom for nye ideer. I kjølvannet av innovasjoner følger derfor nyskapinger, og ikke bare kopier av innovasjonen. Derfor påvirker også innovasjoner sterkest på lokalt nivå, og avgrenses ofte til geografiske lokaliseringer.

Slike klynger er vi altså så heldige å ha i Stavanger-regionen. Et interessant bakteppe å ha med seg i diskusjonen om den grenseløse region, plassering av nytt sykehus og utbygging av nødvendig infrastruktur og kollektivtilbud.

Alt henger sammen med alt.

**Super hjelp
når jeg skal
inspirere
kollegene mine
til å sykle!**

Anne-Trine Benjaminsen

Sykle til jobb? Bli med på Sykkelloftet!
Motiverende, morsomt, enkelt og gratis.
Registrer deg på sykkelloftet.no
så er du i gang. God tur!

NEXT STOP: /hinna park/

Hinna Park (Jåttåvågen station) is perfectly situated in the middle of Stavanger and Sandnes. The train departs every 15 minutes, with an 8 minute ride to both cities.

There are also several bus routes to both cities, great bicycle parking and access to the carpool arrangement.

Let Hinna Park be your company's next stop!
hinnapark.no

**/MAKE BUSINESS
A PLEASURE/™**

Please contact Kjetil Haver
(e:) kjetil.haver@hinna-park.no
(tel:) 995 07 475

Det står godt til

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

Norsk leverandørindustri til den internasjonale olje og gassvirksomheten er i vinden som aldri før. Til tross for at vi kommer fra et høykostland, makter vi å være konkurransedyktige både hjemme og på den internasjonale arena.

I 1995 hadde norske leverandører til petroleumsvirksomheten en omsetning på 17 milliarder norske kroner. I 2012 nådde den 183 milliarder.

Det blir uvesentlig om jeg justerer for prisstigning. Økningen forteller om en industri som lykkes. Norsk oljeservice er blitt Norges nest viktigste eksportnæring etter olje og gass som produkt, men langt foran sjømat.

Da jeg begynte i INTSOK for vel 16 år siden, var det det en helt annen kompetanse når det gjaldt å vinne kontrakter ute. Jeg kom selv fra ledelsen i Transocean. Vi hadde gjort ulik erfaring med å etablere oss i andre markeder. Det var en ny og spennende situasjon å få begynne i INTSOK og få jobbe med mange bedrifter på en gang. Jeg ble veldig imponert av noen, men skuffet av andre.

I dag er jeg på vei hjem fra St. John's, Newfoundland. Det snakkes norsk rundt meg. Selv om vi bare er fem millioner nordmenn, er mange stadig på reise til og fra ulike markeder. I oktober skal 25 bedrifter være med på et norsk markedsframstøt hvor både ambassadør og statssekretær skal bidra til å få oppmerksomhet. INTSOK arrangerer og bidrar gjerne med rådgivning. Salget må den enkelte bedriften gjøre selv.

Hva skiller så de som har suksess fra de andre? Selvsagt må den som skal lykkes ha noe å selge som er attraktivt. Enten det er teknologi eller tjenester. Men det alene holder ikke. Selskapet må legge en riktig strategi for å vinne i nye markeder. Hva som er god strategi avhenger av både marked og hva en har å tilby. I tillegg må personene som

jobber internasjonalt ha vilje og evne til å tilpasse seg andre markeder og kulturer. Det holder ikke å dra gjennom en presentasjon for så å reise hjem og vente på ordre.

Nesten uten unntak spiller de suksessrike på flere strenger. De deltar gjerne sammen med andre på arrangementer hvor de både deler sin kunnskap og får ny kunnskap. De setter opp egne møter med både kunder, mulige samarbeidspartnere og gjerne også med «stakeholders» som lokale politikere og organisasjoner. De gjennomgår markedsrapporter og de gjør grundige SWOT- (Strength, Weakness, Opportunities and Treats) og PEST- analyser (Political, Economic, Social and Technological). Strategiplaner settes opp og justeres etter at erfaringene gjøres. For å kunne vinne, må en posisjonere seg i verdikjeden og ofte bygge allianser.

Tilbake til St. John's. På den årlige NOIA-konferansen viste mer enn halvparten av de kanadiske talerne til Norge. Slik ønsket de å utvikle sin industri. Da må vi i Norge ha gjort noe riktig. Dessverre for Newfoundland og for industrien der tror jeg det er veldig langt frem til at de kan oppnå noe som ligner. De kjører en beinhard proteksjonistisk linje for å favorisere lokale bedrifter. Oljeselskapene bøyer nakken og kjøper dyrt det de kunne kjøpt billigere og bedre ute.

Noen lesere vil kanskje tenke at da er det for norske bedrifter bare å glemme dette markedet. Andre ser mulighetene. Prisnivået er høyere en i Norge. Det gjelder bare å bli lokal eller bli oppfattet som lokal. Selv om andre markeder er større, er jeg overbevist

over at Canada vil få en økt betydning for norske leverandører i årene som kommer. Proteksjonisme fører først og fremst til et høyere kostnadsnivå og tapte inntekter for oljeselskaper og vertsnasjon. Leverandører som har sin basis i slike markeder blir som oftest evnukker utenfor sitt eget hjemmemarked.

Hva så med norsk leverandørindustri fremover. Jeg er veldig optimistisk. Det spirer og gror. I Norge og ikke minst i vår region kjenner jeg flere nisjebedrifter som er i en utviklingsfase. Vi har utviklet et industricluster hvor det er mulig og gå fra en idé til å bli verdensledende innen nisjer av markedet i løpet av relativt få år. «Fabrikken» er der. Er det noen som ser en mulighet, er det flere bedrifter rundt som både kan tegne og produsere. De kjenner materialkrav, krav til toleranser og til dokumentasjon. Det er utviklet et støtteapparat som kan bistå i ulike faser enten de heter Innovasjon Norge, Ipark Inkubator eller INTSOK. Kapital og ekspertise er tilgjengelig. Etter gammel tenkning var det viktig først å vinne seg en god posisjon på hjemmemarkedet for så gå ut i verden. I dag er ofte lokale nisjebedrifter internasjonale ved fødsel. Testing av teknologi foregår gjerne både i USA og i Midtøsten. Første kontrakt er ofte utenfor Norge.

Leser vi statistikker er det de store bedriftene som står for den største del av vår internasjonale omsetning, men det er mulig for de mindre å bli både større og stor. Det gjelder å stå tidlig opp, jobbe hardt, smart og å ha det kjekt.

FINNER DU VÅR 72. DIREKTEDESTINASJON?

(Svar på foregående side)

Bergen

Haugesund

Stavanger

Eigersund

Kristiansand

S. ADLAND

JOSTEIN SOLAND

Om en business-bro og en business-korridor...

Norge – dette «Annerledeslandet» lengst oppe i Europas nordvestlige hjørne er blitt attraktivt. Svært attraktivt. I 1984 ga den tyske forfatteren Hans Magnus Enzensberger ut en liten bok med tittelen «Norsk utakt». Norgesvennen Enzensberger hadde gjennom en årrekke observert vår være- og arbeidsmåte, og konklusjonen var klar: Ola Nordmann gikk med ryggen inn i framtiden, men kom likevel først fram. Og så viste han til vår forvaltning av olje- og fiskeressursene – utenfor EU, som i dag har gjort oss til verdens beste land å leve i.

Snart 40 år senere ser vi resultatene av den norske «utakten»: Vi framstår som «Det forjettede land» for asyl- og jobbsøkere. Det siste er at danskene organiserer seg for å kunne få innpass i norsk næringsliv. Offentlig sektor går hånd i hånd med private interessenter der de ser muligheter for lønnsomme næringsframstøt. Derfor bygges nå BusinessBroen fra Danmark mot Norge og BusinessKorridoren gjennom Jylland – både sørover mot Tyskland og nordover mot Vest-Sverige og Sør-Norge.

Men: Enzensberger «diagnose» stemmer ikke på norsk samferdsel: Vi har gått med ryggen i framtiden. Her står vi – så langt fra «Det forjettede land» som mulig.

BUSINESSBROEN NORGE-NORD-DANMARK

Danskene har ord på seg for å være fremragende brobyggere – broene over Storebelt og Øresund, for å nevne de to største. Dansk filmindustri skapt TV-serien «Broen» - og befestet at dansk filmproduksjon er i verdenstoppen. At de to nevnte broene er støyt med sand fra Årdal i Ryfylke, er mindre interessant for allmennheten. Norsk samferdsel har hatt mye sand, men lite sement...

Nå bygger danskene en ny bro - mot Norge – uten sand og sement. «Brohodene» er hentet fra Egersund: Fjordlines nye superferjer «Stavangerfjord» og «Bergensfjord». Mellom Kristiansand, Stavanger, Bergen og Nord-Danmark. Det har danskene for lengst sett – sultne som de er på nye oppgaver: Et norsk offshoremarked i inneværende år på 223 milliarder kroner, en ferjefri E39 til over 120 milliarder som skal stå ferdig om 15 år, og mangel på helsepersonell, lærere og andre offentlig ansatte.

I februar fikk Stavanger-ordføreren besøk av fire kolleger fra Nord-Jylland i spissen for 40 personer fra offentlig forvaltning og næringsliv. Budskapet var at tettere bånd mellom de to regionene skal bidra til gjensidig vekst og utvikling. I oktober inviterer BusinessBroen til et logistikk-seminar i Stavanger om aksene Rogaland-Nord-Jylland: Hvordan kan

transportstrømmen økes og kostnadene reduseres – gjennom målrettet samarbeid? Her skal en se på mulighetene for å utnytte kostnadsforskjeller, dra nytte av gjensidig kompetanse og videreutvikle logistikk-løsninger.

Fjordline har alt valgt å seile under dansk flagg med dansk mannskap. Kostnadsforskjeller er også lagt til grunn for videreutvikling av logistikk-løsninger som kan øke godsmengden i en vestlig transportkorridor mot Kontinentet – som alternativ til og fra Vestlandet over Østlandet gjennom Sverige og Danmark. Og motsatt. Videre: Kan Risavika bli et anløpssted for Grønlandsruten?

Nord-Danmark har et stort overskudd på pedagoger – en spennende ressurs: Det er ikke vesentlige språk- og kulturbarrierer mellom dansk og norsk. Regionen mener også å være god på maskinering og mekanisk industri – med høyt kvalitets- og dokumentasjonsnivå. Jylland har en stor vindmølleindustri og maritim industri. Kostnadsnivået i Nord-Danmark ligger 35 til 40 prosent lavere enn i Norge – noe som i sum burde være av stor interesse for petroleumsindustrien. Og danskene sliter med en arbeidsledighet på mer enn det dobbelte av vår.

BUSINESSKORRIDOREN JYLLAND

Mens initiativet til BusinessBroen kommer fra Nord-Jylland, står Region Syd-Danmark fremst bak prosjektet Jyllands-korridoren sammen med byene Århus, Ålborg, Esbjerg og Odense – samt delstaten Schleswig-Holstein, Hamburg by og EU. Denne kommer som et mottrekk mot «Femern Belt-korridoren» som vil gi sammenhengende motorvei og dobbeltsporet jernbane mellom Hamburg og København i 2021. Denne «Fuglefluktlinjen» går så videre mot Sverige og Norge. Trafikken fra og til Tyskland som i dag går over Fyn og Storebelt, vil bli ledet utenom Jylland – fra Tyskland til Sjælland. Arbeidet starter i 2015, prisen er på rundt 50 milliarder danske kroner, og reisetiden mellom Hamburg og København vil bli redusert med 90 minutter – til tre timer og 15 minutter.

Private og offentlige interesser forenes nå for å sikre en tidsmessig infrastruktur for næringsvekst fra Hamburg og rett nord – gjennom Jylland også mot Sør-Norge og Vest-Sverige. Målet er å binde sammen byene langs korridoren. Byene skal være motoren for utviklingen av landsbygda gjennom koordinering av arbeidet med infrastruktur, grønn energi og logistikk. Samordning av ressursene ved universiteter og høyskoler vil være særdeles viktig. Utfordringen blir nå å sikre JyllandsKorridoren politisk gjennomslag nasjonalt – særlig med tanke på byenes rolle som vekst drivere. Ideen om korridoren ble lansert i 2013, og denne følges nå opp med konferanser for folkevalgte og næringsliv.

OG PERSPEKTIVER

Konseptet BusinessBroen Norge-Nord-Danmark er presentert og skal nå realiseres. Ideen bak «Jyllands-Korridoren» synes å vinne fotteste blant folkevalgte og næringsdrivende på Jylland. Disse to prosjektene åpner for et helt annet trykk på samarbeidet mellom Sør-Norge (særlig Sør- og Vestlandet) og Nord-Jylland. De åpner for en sammenhengende motorvei fra Hirtshals/Fredrikshavn til Tyskland.

Byggingen av ferjefri E39 fra Kristiansand til Trondheim er i gang – Rogfast skal stå ferdig i 2021. BusinessBroen og JyllandsKorridoren viser vei for næringsliv og folkevalgte fra Sør-Vestlandet og nordover mot Trondheim: «VestlandsKorridoren», over BusinessBroen og gjennom JyllandsKorridoren vil framstå som et positivt alternativ til dagens transportlinjer fra Vestlandet mot Østlandet. Nå kjører for eksempel tusenvis av trailere over fjellet til Østlandet med fisk – og så videre gjennom Sverige til Danmark mot Kontinentet.

Danskene legger et tidsriktig grunnlag for Vestlandets «Fuglefluktlinje» mot sør. Nå er det opp til oss å forankre «VestlandsKorridoren» i BusinessBroen og BusinessKorridoren. Vår utfordringen er å tenke samferdsel på lang sikt: Makter vi å snu oss? Å gå framover inn i framtiden? Eller skal vi fortsatt stirre inn i fortiden når våre naboer ser inn i framtiden – med nye øyne?

Intercultural Cities (ICC)

Working to promote cultural diversity and continuously reflecting upon what it means to be an intercultural city is nothing new to the Stavanger-region. The municipal administration has already instated its own gender equality and cultural diversity strategy. This is also the backdrop when Stavanger now applies for membership of Intercultural Cities (ICC), established by the Council of Europe in 2008.

BY: TOM E. W. GUNDERSEN

The Intercultural cities programme supports cities in reviewing their policies through an intercultural lens and developing comprehensive intercultural strategies to help them manage diversity positively and realise the diversity advantage. The programme proposes a set of analytical and practical tools to help local stakeholders through the various stages of the process.

Cities can gain enormously from the entrepreneurship, variety of skills and creativity associated with cultural diversity, provided they adopt policies and practices that facilitate intercultural interaction and inclusion. The Council of Europe has analysed the experience of a range of cities across the continent, which are managing diversity as an asset, rather than as a threat.

FOURTH PLACE

The preliminary report by ICC puts Stavanger in fourth place of in total 60 cities, emphasizing the city's well-developed strategies for mediation and resolving conflicts, as well as affirming the intercultural competence of the Stavanger municipality's employees. Senior Advisor at Stavanger municipality, Ingrid H. Rasmussen, explains that it is not the end result itself being measured, but rather the systems in place to provide a desired outcome. A better evaluation of what gives Stavanger the good scores, and better ways to register what goes on in the local community is amongst the suggestions for improvement.

An expert delegation from ICC came to Stavanger the 12th of June to gather more

Senior Advisor at Stavanger municipality, Ingrid H. Rasmussen, says the ICC programme is not about results alone, but providing the right tools to obtain them.

information on the city's diversity strategies. Ingrid H. Rasmussen explains how they await the result of this report to further impose improvements to the future strategy. She stresses the importance of having embedded the values of the ICC at both the political and administrative level as a requirement for success.

NOT IN ISOLATION

Interculturality recognises strongly the need to enable each culture to survive and flourish but also underlines the right of all cultures to contribute to the cultural landscape of the society where they are present. Interculturality derives from the understanding that cultures thrive only in contact with other cultures, not in isolation. Rather than ignoring diversity (as with guest-worker approaches), denying diversity (as with

assimilationist approaches), or overemphasising diversity and thereby reinforcing walls between culturally distinct groups (as with multiculturalism), interculturalism is about explicitly recognising the value of diversity while doing everything possible to increase interaction, mixing and hybridisation between cultural communities. Interculturalism is also about addressing issues of cultural conflict or tension (religious customs and requirements, communitarianism, women's rights etc.) openly though public debate, with the involvement of all stakeholders.

The collective input of these cities has shaped a unique concept to migrant/minority integration called Intercultural integration. The concept is supported by extensive research evidence and a range of international

legal instruments. The Intercultural cities programme supports cities in reviewing their policies through an intercultural lens and developing comprehensive intercultural strategies to help them manage diversity positively and realise the diversity advantage. The programme proposes a set of analytical and practical tools to help local stakeholders through the various stages of the process.

PRIVILEGED ACCESS

Seventy cities across Europe and beyond (Japan, Mexico and Canada) are now embracing the principles of intercultural integration and using the Intercultural cities tools. Cities participating in the Intercultural cities programme enjoy the advice of leading international experts and privileged access to the Intercultural cities tools, and engage in intensive exchanges with other cities through thematic events and study visits. Member cities benefit from the international exposure and credibility of the Council of Europe and the support of the European Union, which is a partner to the programme.

Stavanger is today home to 184 different nationalities.

Stavanger Chamber of Commerce has a regional welcome program for newcomers, International Network of Norway (INN)

» **Weekly Area Orientation program (full day program)**

» **Weekly events**

- Cultural awareness and daily life
- Networking
- Introduction to Norwegian activities and sport
- Job training sessions for spouses

» **Monthly newsletter in English**

www.rosenkilden.com

INN team:

Randi Mannsåker, Emil Hume, Inger Tone Ødegård and Tom E. W. Gundersen

INN EXPATS EVENTS IN JULY AND AUGUST:

15.8: Social Night at Cardinal

3.9: Practicalities of Having Children in Norway - pt. I

4.9: CV Registration Course in English

10.9: Practicalities of Having Children in Norway - pt. II

11.9: Grief and Trauma reactions

www.rosenkilden.com

FLEKSIBLE KONTORLOKALER SØKER IDÉRIKE BEDRIFTER

Gode ideer er glad i god plass. Det har vi her hos Ipark på Ullandhaug. Til deg også, dersom du er en kunnskaps- eller kompetansebedrift på jakt etter et sted å trives og vokse.

Ipark er et internasjonalt senter for innovasjon, forskning og næringsutvikling. Vi har i dag rundt 130 leietakere som utgjør et spennende, variert miljø der alle drar fordel av

sentral beliggenhet, gode fellestjenester og en hyggelig atmosfære. Vi har totalt 35 000 m² med kontorlokaler fordelt på 8 bygg og kan tilby avtaler i ulike prisklasser. Du kan være liten eller mellomstor, nystartet eller etablert – vi finner løsningen som passer.

Er du interessert i å bli en del av Ipark, ringer du oss på 51 87 40 00. Du kan også lese mer på www.ipark.no.

ipark
INNOVASJONSPARK
STAVANGER

Juli 2014

1587
ledige jobber

Det var 1587 ledige stillinger i Rogaland totalt ved inngangen til juli. Dermed holder nivået seg godt under fjoråret. Det er jevnt over nedgang i de fleste bransjer. I rene tall er det fortsatt innen olje, gass og maritim næring at nedgangen er størst.

juli.13 juli.14

Administrasjon	222	93
Bank, finans og eiendom	11	24
Forskning og utvikling	1	15
Helse og sosial	188	165
Hotell, restaurant, reiseliv	65	54
Bygg og anlegg	285	162
Industri og produksjon	36	35
Ingeniøryrker	140	103
Organisasjoner	12	1
IKT	102	97
Jordbruk og fiske	12	11
Konsulenter og frie yrker	16	14
Personlig tjenesteyting	49	22
Kunst og kultur	25	13
Media og informasjon	6	0
Offentlige forvaltning	36	48
Olje, gass og maritim	546	338
Renhold og renovasjon	10	22
Salg og markedsføring	78	40
Transport og logistikk	62	51
Undervisning	99	105
Varehandel	110	83
Økonomi og regnskap	142	35
Øvrige jobber	119	56
Totalt	2372	1587

Stavnger Rekrutteringsindeks utarbeides av Mosaique Headhunting i samarbeid med søkemotorselskapet Rubrikk.no, og presenteres hver måned i Rosenkilden. Indeksen utarbeides med bakgrunn i utlyste stillinger i annonser, på jobbportaler, hos arbeidsgivere og rekrutteringsselskapene sine hjemmesider – og viser hvor mange utlyste stillinger det er i Rogaland ved inngangen til hver måned.

- En lavere generell aktivitet den siste tiden, i kombinasjon med at mange kontrakter innen olje- og gassindustrien har gått til utlandet, har bidratt til at arbeidsmarkedet har flatet ut gjennom vinteren og våren, sier Helge Kristoffersen, daglig leder i Mosaique Headhunting.

- Utslagene i vår region vil bli større enn ellers i landet, fordi mer enn halvparten av de ansatte i olje- og gassindustrien bor på Vestlandet og det er her mye av aktiviteten er, sier Thina Hagen, fagsjef i Norsk olje og gass.

- Forventer ikke ytterligere nedkjøling

Antallet utlyste stillinger i vår region i juli er nesten halvert siden 2011, og det er olje- og gassindustrien som styrer nedgangen. - Vi forventer ikke en ytterligere nedkjøling, sier Helge Kristoffersen, daglig leder i Mosaïque Headhunting.

TEKST:
EGIL HOLLUND

Mens juli har vært rekordvarm utendørs, har arbeidsmarkedet i regionen vært kjøligere enn på mange år. Nedgangen i antall utlyste stillinger, som startet i fjor, har fortsatt i 2014 og nådde et bunnivå nå i juli med kun 1587 utlyste stillinger på Stavanger Rekrutteringsindeks. Selv om antallet ledige stillinger i juli alltid er lavere enn normalt er det en god del lavere enn juli i fjor, da det var 2372 ledige stillinger. I 2011 var tilsvarende tall 2771.

I lys av at utviklingen innen olje- og gassindustrien har vært formidabel de siste årene, og dermed har dratt med seg hele arbeidsmarkedet, vil derfor ikke Thina Hagen, fagsjef i Norsk olje og gass, betegne det vi ser nå som en krise.

- Jeg har pratet litt om dette til studenter, og de er svært bekymret. Det som uroer dem er at de ikke har jobb klar før de er ferdig med eksamen, flere av dem må også søke flere jobber. Jeg tenker dette er som det skal være, og det er perioden vi har vært igjennom som har vært unormal, sier Hagen.

Kristoffersen i Mosaïque Headhunting forventer heller ikke at arbeidsmarkedet vil ta seg opp igjen til nivået det var på for noe år tilbake.

- Men vi tror på god aktivitet og at

arbeidsmarked vil sette seg på et godt nivå på tampen av året. Det vil alltid være etterspørsel etter spesialister og de gode hodene, sier han.

FÅ SKAL NEDBEMANNE

Investeringsnivået på norsk sokkel vil nå toppen i år. De foreløpige prognosene til Statistisk sentralbyrå (SSB), sier at vi vil havne på hele 231 milliarder kroner. Neste år er anslaget 182 milliarder.

- Nedgangen virker å bli større enn det vi forutså, sier Hagen.

Likevel, en rundspørring blant medlemmene til Norsk olje og gass, viser at få av operatørselskapene og oljeserviceselskapene, har planer om nedbemanninger framover.

- Rundt halvparten sier de fortsatt har et rekrutteringsbehov, mens den andre halvparten ikke har planer om å ansatte flere. Bare noen få sier de vil nedbemanne, forteller Hagen.

Kristoffersen påpeker at rater for konsulenter og innleid personell er redusert betydelig som et resultat av kostnadseffektiviserende programmer og at lønnsnivå for de fleste stillingstyper er nedjustert.

- Dette vil bidra til forbedret konkurransevne, som igjen vil bidra til at flere avtaler lander hos regionale aktører, sier han.

VIL MERKE JOHAN SVERDRUP

Kristoffersen tror at regionen om ikke lenge vil begynne å merke effekten av Johan

Sverdrup-utbyggingen.

- At Statoil inngår langsiktig rammeavtale med Kværner og plasserer ordre om levering av understell til Johan Sverdrup, vil påvirke psykologien og gi positive effekter hos mange av de norske aktørene. Alle i verdikjeden vil glede seg over dette. Som Statoil, har også Kværner arbeidet med kostnadsdempende tiltak, og resultater fra slike tiltak kan nok være en del av årsaken til til at avtalene lander hjemme i Norge. Store og mindre prosjekter i forbindelse med Johan Sverdrup-utbyggingen vil klart prege bransjen i flere år fremover, og vi vil merke effekt allerede til høsten, sier Kristoffersen.

Generelt har oljebransjens behov for personell ofte vært preget av at høy oljepris er lik rekrutteringsbehov og motsatt. Det samme gjelder for investeringene. Anslagene over investeringer viser fortsatt høy investeringstakt, selv om det altså forventes en nedgang.

- Vi vet at vi vil produsere olje og gass i mange år. Men hvordan dette vil slå ut på rekruttering og behov for hodekapital henger nøye sammen med behovet for olje og gass, investeringer, funn og lønnsomhet, sier Hagen.

Hagen påpeker at energipolitikken i det internasjonale olje- og gassmarkedet, ikke alltid er like forståelig eller forutsigbar, noe vi ser eksempler på nå i disse dager.

ØKT OPPLAG I AUGUSTUTGAVEN!

BLI MER SYNLIG

ANNONSÉR I ROSENKILDEN

Vi har gode annonsepakker som gir økt profilering før, under og etter ONS.

Kontakt Rune Dale for en helhetlig løsning:
E-post: dale@stavanger-chamber.no
Mobil: 920 54 779

ROSEN
KILDE
HUSET

Oppført i Louis Seize-stil og diskret tilbaketrukket midt i Stavangers innerste havn tilbyr Rosenkildehuset en annerledes ramme rundt ditt arrangement.

Kurs-, konferanse- og selskapslokaler midt i Stavanger sentrum

Det passer for arrangement med inntil 120 personer. Rosenkildeloftet har nytt, moderne AV-utstyr.

La deg inspirere av historiens sus og atmosfæren i dette unike lokalet!
Kurs- og konferanselokalene leies ut på timebasis.

Kontakt driftsansvarlig for et skreddersydd tilbud:
Epost: andersen@stavanger-chamber.no – tlf.: 481 79 770

rosenkildehuset.no

ROSENKILDEHUSET / Rosenkildetorget 1 / 4005 Stavanger

Grunnlovsfesten er ikke over

Mye har blitt sagt og skrevet om eidsvollsmennene i jubileumsåret 2014. Til høsten får vi se hvordan de bodde. Praktverket som utgis av Riksantikvaren er et av høstens høydepunkt i grunnlovsfeiringen.

TEKST:
JOHN GUNNAR SKIEN

Peder Valentin Rosenkilde, Asgaut Olsen Regelstad, Lars Andreas Oftedahl og Christen Mølbach. Alle eidsvollsmenn fra Rogaland, og nå skal vi få vite hvor og hvordan de bodde. I forbindelse med Grunnlovsjubileet utgir Riksantikvaren en kulturhistorisk bok om hjemmene deres. Gjennom arkivundersøkelser har de fleste av eidsvollsmennenes hus blitt identifisert, og flere enn man visstnok trodde er bevart. Som Peder Valentin Rosenkildes bolig, Rosenkildehuset i Stavanger. "De kom fra alle kanter - eidsvollsmennene og deres hus" er tittelen på utgivelsen. Rogalendingene på Eidsvoll er det Hans Eyvind Næss som har tatt for seg.

– Det blir et praktverk av en bok, et av høydepunktene i høstens markeringer av grunnlovsjubileet. Den lanseres 1. september, men allerede uken etter kommer riksantikvar Jørn Holme til Stavanger og Rosenkildehuset for å presentere boken – i sine rette omgivelser, forteller Næss.

FOLKEHELSE OG FOLKESTYRE

I Rogaland har stemmeretts- og grunnlovsjubileet blitt koordinert av en og samme komite, i motsetning til andre steder i landet. Internasjonalisert som vi er, har vi også skilt oss ut ved å invitere til flere engelskspråklige arrangement. Fire så langt, det femte og siste kommer i oktober. Inger Tone Ødegård, strategidirektør i Næringsforeningen, får mye av æren for å ha innlemmet utlendingene i grunnlovsfeiringen.

– I Næringsforeningen har vi bygget opp et stort nettverk med tusenvis av utenlandske arbeidstakere gjennom INN-prosjektet (International Network of Norway). Vi har kurset dem i å leve og bo i Norge, dermed er det også enkelt for oss å nå ut og inkludere dem i feiringen. Jeg håper virkelig at alle, nordmenn og utlendinger, deltar på høstens mange spennende jubileumsarrangementer, enten de foregår på norsk eller engelsk, oppfordrer Ødegård.

Peder Valentin Rosenkilde bygget Rosenkildehuset. Det sto ferdig i 1813 og er en av bygningene som blir omtalt i boken "De kom fra alle kanter - eidsvollsmennene og deres hus".

Borgfrid Møen (t.v.) og Hans Eyvind Næss fra fylkeskomiteen for Demokratijubileene i Rogaland berømmer Inger Tone Ødegård (t.h.) for å innlemme utenlandsk arbeidskraft i markeringene.

I Rogaland har vi til sammen hatt mellom 3 og 400 arrangementer knyttet til stemmeretts- og grunnlovsjubileene i 2013 og 2014. Fylkesmann Magnhild Meltveit Kleppa leder fylkeskomiteen for det som går under fellesbetegnelsen "Demokratijubileene i Rogaland", men det er kulturavdelingen i fylkeskommunen som har det overordnede koordineringsansvaret. Ifølge prosjektleder Borgfrid Møen, endrer jubileet karakter denne høsten.

– Vi har hatt mange skolemarkeringer tidligere i år. I høst er fokuset et voksent publikum, med flere spennende kunnskapsseminarer om blant annet kvekerne. På Finnøy arrangeres den store konferansen "Frihet, likhet, sunnhet – kva har folkehelse å seia for folkestyret?" Frivillighetens rolle i demokratibyggingen blir også et tema for

Rosenkildehuset var en av byens aller største bygninger da det ble reist i 1813. Slik så det ut på 1870-tallet.

en åpen lørdag på Statens hus og et stort frivillighetstorg på Sølvsberget. 4. november er datoen da Stortinget vedtok en revidert Grunnlov, tilpasset en union med Sverige, men med fullt indre selvstyre. Kort sagt den Grunnloven vi hadde utover hele 1800-tallet. 4. november er derfor en naturlig dato å runde av grunnlovsjubileet. I Rogaland

NOEN ARRANGEMENTER HØSTEN 2014

- 3.-5.9: Internasjonalt forskningsseminar. "200 år med kvekere i Norge – religionsfrihet sett fra et minoritetsperspektiv" i Tysvær og Stavanger.
- 6.9: Frivillighetstorg i Stavanger sentrum (Sølvsberget)
- 8.9: Lansering av jubileumsboka "De kom fra alle kanter - Eidsvollsmennene og deres hus". Rosenkildehuset
- 9.9: Grunnlovskonferanse på Finnøy: "Frihet, likhet, sunnhet – Kva har folkehelse å seia for folkestyret?"
- 13.9: Utdelingen av Hele Rogaland leser-boken 2014 starter
- 16.9: Hele Rogaland leser-arrangement med Kjartan Fløgstad på smelteverket i Sauda
- 13.-21.9: Kulturminnedagene
- 18.-22.9: Kapittel-festivalen 2014
- 23.9: Landsbykonferansen i Randaberg
- 26.-27.9: "Bondepolitikken etter 1814", fagseminar på Bru kulturbruk, Rennesøy
- 22.10: Felles Dalane-markering i Bjerkreim
- 25.10: Åpen lørdag med temaet "frivillighet" på Statens hus i Stavanger
- 30.-31.10: Demokratidager i Sola
- 4.11: Ungdomskonferanse i Sandnes

Les mer om grunnlovs-markeringene:

gjøres det med en stor ungdomskonferanse i Sandnes. Kanskje blir det så mange som 112 ungdommer fra hele fylket som samles her – slik de 112 eidsvollrepresentantene 200 år før dem. Men ett er sikkert. Kjønnfordelingen blant Sandnes-representantene vil med all tydelighet vise at verden har gått framover siden 1814.

Lett rundt
på Forus
med el-
sykkelen.

Sturle Larsen

SYKKELØFTET

Sykle til jobb? Bli med på Sykkelløftet!
Motiverende, morsomt, enkelt og gratis.
Registrer deg på sykkelloftet.no
så er du i gang. God tur!

Kongress- og eventtjenester alle steder til alle tider

event • møte • konferanse • reise • teambuilding • kick off
incentive • sceneproduksjon • artist & underholdning

web www.dovre.as **e-post** kongress@dovre.as
telefon +47 905 93 275

SALEN // 800 deltakere

SCENEN // Felix Baumgartner

PULPIT // 2014 ÅRETS VIKTIGSTE MØTEPLASS FOR NÆRINGSLIVET.

Ta del i Stavanger-regionens største og viktigste næringslivs-konferanse! Pulpit er en møteplass for ledere. Et sted for innsikt og utsikt, for nye tanker, dialoger og forbindelser. Verdien av det unike nettverket i salen er like viktig som tungvektene på scenen. Kom og bli inspirert!

18. september 2014 // STAVANGER KONSERTHUS

For program og påmelding, se **PULPIT.NO**.

PULPIT 2014
arrangeres av:

SpareBank
SR-BANK

Sponsor:
BAVARIA

BMW X3

www.bavaria.no

Ren kjøreglede

GRENSELØST ALLSIDIG. NYE BMW X3.

Nå er BMWs mest solgte xDrive firehjulstrekkere om mulig blitt enda bedre - med en helt ny front, nye kraftigere motoralternativer, oppdatert interiør, overlegen innvendig plass og en imponerende liste standardutstyr. Nye BMW X3 har klassens laveste utslipp med enda større vekt på allsidighet og kjøreglede.

Nye BMW X3 xDrive fra kr 568.200,-*

BMW SERVICE INCLUSIVE til X3 fra kr 6.309,- for 5 år/60.000 km.

BMW EfficientDynamics

Mindre forbruk og utslipp. Mer kjøreglede.

*Pris er inkl. frakt og lev.omkost. levert Oslo. Årsavgift kommer i tillegg. Forbruk bl. kjøring inkl. alle modeller: 0,47-0,83 l/mil, CO2-utslipp: 131- 193 g/km.

Bavaria Stavanger, Tlf.: 51 96 50 00, post.stavanger@bavaria.no, Vassbotnen 13, 4313 Sandnes
bavaria.no Stavanger Haugesund Kristiansand Arendal Oslo Gardermoen Molde Bryne Lillestrøm Farsund Stockholm

TONJE VATNALAND
Konsulent i Proplan

Tonje Vatnaland er ansatt i Proplan som konsulent. Hun har en bachelorgrad i økonomi og informatikk fra Universitetet i Stavanger og har tidligere jobbet som Site og Knowledge Management Coordinator innenfor IT-support i CGI/Statoil. I Proplan er hovedoppgaven hennes logistikkrelaterte prosjekter for Visma Business-kundene.

MORTEN JENSEN
Driftsleder i Velde Fjellboring

Morten Jensen (28) er ansatt som ny driftsleder i Velde Fjellboring. Han har fagbrev i fjell- og bergverksfaget og sertifikat som bergsprengningsleder. Jensen begynte som lærling i Velde i 2004 og har gått gradene i selskapet.

BENTE OMDAL GULLIKSEN
Administrasjonsmedarbeider i Alcom

Bente Omdal Gulliksen er ansatt som administrasjonsmedarbeider i Alcom avdeling Stavanger. Hun kommer fra samme stilling i RE Telecom AS. Tidligere har Bente jobbet i Rogaland Elektro avdeling Randaberg og som sekretær hos Rogaland Statsadvokatembeter.

KÅRE HALSNE
Konsulent i Alcom

Kåre Halsne er ansatt som konsulent hos Alcom avdeling Stavanger. Avdelingen flyttet 1. juli inn i nye lokaler i DnB Arena. Halsne kommer fra samme stilling i RE Telecom AS, og har ellers jobbet i Norse Electronics og Rogaland Elektro Telecom.

TERJE HAUKALI
Avdelingsleder i Alcom

Terje Haukali er ny avdelingsleder for Stavangerkontoret til Alcom, som flyttet i nye lokaler i DnB Arena 1. juli. Tidligere har var Haukali daglig leder i RE Telecom AS, et selskap som i vår fusjonerte med Alcom AS.

MORTEN OMLAND
Konsulent i Alcom

Morten Omland er ansatt som konsulent i Alcom avdeling Stavanger. Han kommer fra samme stilling i RE Telecom AS. Omland er utdannet elektriker og har tidligere jobbet i Apply TB som elektriker på prosjekt og service.

AUDUN MELHUS
Senior forretningskonsulent i iQubeS

Audun Melhus er ansatt som senior forretningskonsulent for iQubeS. Melhus skal styrke og utvikle iQubeS sin satsning på konsulenttjenester, kundestøtte og bistand med implementering og maksimering av verdien kundene vil/kan få med iQS. Melhus har 20 års erfaring innen IT og prosjektledelse.

ROY ØSTLI
Regionssjef iQubeS Øst

Roy Østli er ansatt som regionssjef for iQubeS Øst. Østli skal etablere iQubeS sitt kontor og tilstedeværelse på Østlandet. Han har over 20 års erfaring innen IT, ledelse og salg – og vil styrke iQubeS-selskapene i en aktiv vekst og ekspansjonsfase.

International employees – a smooth process

Relocation AS assists companies to integrate international employees in Norway and internationally. We take care of the immigration process, homefinding, move management and settling-in process, providing the employee with a smooth start in their new assignment.

www.relocation.no

Relocation is ISO-certified

NYTT OM NAVN

JAMES LUNDBY

Senior digitaldesigner i EGG Design

James Lundby (34) er ansatt som senior digitaldesigner i EGG Design Stavanger. For å imøtekomme kundenes behov innen interaksjonsdesign, gode brukeropplevelser og nye digitale teknologier, har EGG utvidet staben i Stavanger med James Lundby. Han har 12 års erfaring og har de siste årene vært digitaldesigner i byråene Razorfish og Saatchi & Saatchi basert i England. Han har ledet store digitale innovasjonsprosjekter for globale merkevarer som Lexus, Toyota, EA Games, Ghd Hair, Pfizer, AstraZeneca and Nestle. Lundby er utdannet grafisk designer fra Coventry University.

HENNING DAHL

Strategisk rådgiver i Colours

Henning Dahl er ansatt som senior strategisk rådgiver ved Colours' Stavanger-kontor. Dahl fasiliteterer prosjekter innen forretningsstrategi, innovasjon i forretningsmodeller, merkevarebygging, kommunikasjonsstrategi, markedsstrategi og segmentering. Han er siviløkonom fra BI og har en master i sosialpsykologi fra LSE i London – og har over 20 års erfaring fra salg, markedsføring, ledelse, forretningsutvikling, web-strategier og bedriftsrådgivning. Dahl har de siste årene vært rådgiver for en rekke offshore-relaterte selskaper innen de nevnte fagområder.

NILS ENDRE EIKELAND

HR/HMS-leder i Velde Pukk

Nils Endre Eikeland (35) er ansatt som ny HR/HMS-leder i Velde Pukk. Han er utdannet innen kommunikasjon og har erfaring fra strategisk HR og ledelse fra konsulent- og rekrutteringsbransjen. Eikeland har tidligere jobbet i Amesto People, Gjensidige Forsikring og kommer nå fra stillingen som seniorrådgiver i Mercuri Urval.

EWY MYRHAUGEN

Samarbeidspøbel i Pøbelprosjektet

Ewy Myrhaugen er ansatt som (Norges eneste) samarbeidspøbel i Pøbelprosjektet AS fra 5. mai 2014. Hun kommer fra stillingen som rådgiver og coach hos Evan-Jones International AS, der hun har jobbet med selger- og lederutvikling for lokale og nasjonale bedrifter. I Pøbelprosjektet skal hun være bindeleddet mellom prosjektet og de firmaene som velger å være Pøbelprosjektet sine samarbeidspartnere.

JAN GEORG LEHMANN-RØED

Seniorrådgiver i Colours

Som en del av Colours sin satsing på strategisk design og kommunikasjon rettet mot olje og gass, maritim og marin virksomhet, utvides nå kapasiteten i Stavanger. Lehmann-Røed har de siste 10 årene jobbet med innovasjon, markedsstrategi og merkevareledelse. Han har i tillegg til utdannelse innen akvakultur, bakgrunn fra NHH med fokus på markedsføringsledelse og strategi. De siste årene har Lehmann-Røed vært merkerådgiver for sterke merkevarer for en rekke nasjonale og internasjonale selskaper.

CHARLOTTE KLEMING

Markedsansvarlig i Proplan

Charlotte Kleming er nyansatt i Proplan AS i et engasjement som markedsansvarlig med varighet til sommeren 2015. Kleming er nyutdannet fra BI Stavanger med en bachelor i markedsføringsledelse og med spesialisering i prosjektledelse. Hun har tidligere erfaring fra blant annet SKAGEN Fondene. Hun har også engasjert seg i BI Studentsamfunn som markedsansvarlig og senest som leder. I Proplan skal Kleming jobbe med oppfølging av markedsplan og budsjett, samt markedsrelaterte aktiviteter.

KRISTINE TJETLAND

Lærling i Depro

Kristine Tjetland har begynt som lærling i Depro. Hun skal gå i lære i kontor- og administrasjonsfaget.

DANIEL HUSEBØ

Lærling i Depro

Daniel Husebø har begynt som lærling i Depro. Han skal gå i lære i industrimontørfaget.

ANNONSER OG INNSTIKK

Størrelse angitt med BxH.
Prisene er medlemspris.

Helside: 230x310 mm, 194x280 kr. 19.750,-

Halvside: 194x136 mm (liggende) kr. 11.950,-

Kvartside: 194x67,5 mm (liggende) kr. 6.750,-

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

Vi gjør ONS grønnere!

Med samkjørt prosjektering og teknikk som spiller på lag, oppstår det muligheter for energieffektive bygg. Når bygget er overlevert fortsetter vårt engasjement med tilsyn, drift og dokumentasjon av alle tekniske systemer. I våre anlegg fungerer teknikken sammen. Garantert!

Strategic use of design & communication has never been more important

Research leaves no doubt. There is a major link between competitiveness, level of innovation and the strategic use of design and communication.

Colours has over 10 years experience of working with the leading names in the oil and gas sector, connecting them with target audiences and helping them reach new business horizons. We understand them. We talk their language. We get results.

For their part, our clients understand that strategic design and communication has never been so important. It creates differentiation in an increasingly competitive market and drives businesses forward.

Colours combines strategic thinking with comprehensive design ability and technological skill. Our teams work across **business innovation, branding, web and interactive design, film and 3D**, and **exhibitions and events** to deliver a complete range of strategic and creative services.

At ONS alone Colours is involved in over 20 major projects for clients.

Want to know more?

Find out if we could be your preferred partner at www.colours.no

colours