

NÆRINGS-
LIVSMAGASINETNR. 1 · 2017 · ÅRGANG 23
LØSSALG: 79 KR

Rosenkilden

Ja, i 2017 reiser vi oss

Dobbelt så høy oljepris som i januar 2016, ledigheten faller ørlite, boligprisene stiger ørlite og vi begynner forsiktig å reise oss igjen etter nedgangskonjunkturen som begynte i 2014. Les ekspertenes forventninger til 2017.

side 6-17

MAGASINET ROSENKILDEN

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

KONTAKTPERSONER

TIPS: Egil Hollund, tlf: 992 93 700,

epost: hollund@naeringsforeningen.no

ANNONSER: Rune Dale, tlf: 920 54 779,

epost: dale@naeringsforeningen.no

MEDLEMSKAP:

Randi Mannsåker, tlf: 464 12 959,

epost: mannsaaker@naeringsforeningen.no

MEDLEMSMØTER:

Anne Woie, tlf: 995 12 623,

epost: woie@naeringsforeningen.no

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER

13.01 Salg og eksport til nye markeder

16.01 Årets Bedrift Randaberg

18.01 Rogaland på børs: Utsikter 2017

19.01 Teknologibørsen 2017

26.01 Forretningsmuligheter i fornybar energi

26.01 Byggebørsen 2017

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

INN ACTIVITIES

12.01 Grocery Shopping Orientation

15.01 Cross Country Skiing in Sirdal

17.01 INN Entrepreneurs 2017

22.01 Cross Country Skiing in Sirdal

08.02 Labour Market Update

For sign up,
go to rosenkilden.com.

Rosenkilden følger redaktørplakaten.

Ansvarlig redaktør: Harald Minge.

Redaktør: Egil Hollund.

I redaksjonen: Ståle Frafjord, Frode Berge,

Trude Refvem Hembre

og Elianne Strøm Topstad.

Utgivelse/produksjon:

Næringsforeningen i Stavanger-regionen.

Telefon: 51 51 08 80.

Epost: post@naeringsforeningen.no.

www.naeringsforeningen.no

Opplag: 14.000.

Trykk/layout: Kai Hansen Trykkeri

Fotografer: Markus Johansson og

Henrik Moksnes/BITMAP.

Forsideillustrasjon: Ståle Ådland

Årgang: 23.

Redaksjonen avsluttet: 23. desember 2016

Innhold

Stavanger-regionen reiser seg i 2017 6

Når veien lar vente på seg 18

Nye spaltister i Rosenkilden 22

Vårens møter i næringsforeningen 24

Pensjonssparing 26

Profilen: Trine Stangeland 30

Lær av de beste: Sandnesposten 34

Spaltisten 38

Bedriften: Bouvet 40

Spaltisten 44

Det norske måltid tilbake på TV 44

Nye medlemmer siden sist 46

Styrelederen 48

Energikommentaren 50

LUNCH 51

Spaltisten 52

INN Expats 54

- Jobb sammen med gründerselskapene 56

Nytt om navn 58

Vi heier på «menn i dress»

Menn i grå dresser, blå dresser, kjeledresser, skrukkete dresser, for trange eller for store dresser: Vi heier på dem alle sammen!

ANNE WOIE, næringspolitisk leder og INGER TONE ØDEGÅRD, strategidirektør i Næringsforeningen

“Menn i dress”-kortet trekkes ofte fram når det skal lages karikaturer av næringslivsledere, gjerne med snev av en dårlig skjult mening om de er en ensartet gruppe med for mye makt, midler og høy alder. Det ligger mellom linjene at de er udaterte og helst opptrer som kameratgjenger i lukkede rom hvor de deler ut posisjoner til hverandre. Politisk er de selvsagt langt ute på høyresiden, og står dermed lagelig til for hogg for journalister og kommentatorer som vanligvis befinner seg et stykke ut på motsatt fløy, og som synes det er hipt å snakke ned det etablerte og kapitalen, altså de som bidrar til at vi har mat på bordet. Ideologi og antikapitalisme forveksles gjerne med kritisk journalistikk. For disse er ofte oljå “menn i dress”, mens alt det “nye” i næringslivet er representert ved mennesker i t-skjorter.

Det sier kanskje litt når ganske så radikale Aslak Sira Myhre og Mimir Kristjansson har blitt blant de viktigste fremsnakkerne av de dresskledd. De vet tross alt hvem som skaper verdiene i Norge, uansett hvordan de er kledd. For disse to er det like greit med dress som med islender.

KUNSTIG MOTSETNING

Spesielt i en periode hvor regionen er i omstilling, evner noen å skape en helt unødvendig og kunstig motsetning mellom det gamle og det nye. Det etablerte mot det framtidsrettede. Imidlertid er det selvsagt best å forene erfaringen til de som har levd med innovasjon og omstilling i oljå i mange år med de nye miljøene med oppdatert utdanning og andre preferanser når det gjelder å ta i bruk teknologi. Det er derfor vi i Næringsforeningen ønsker å ta vare på mangfoldet i næringslivet ved å bringe sammen de ulike miljøene, og ikke minst sørge for at vi også har tilstrekkelig med “kvinner i dress”. Foreningens nye prosjekter når det gjelder kjønnsbalanse i arbeidslivet, og ikke minst involvere de yngre medlemmene sterkere, gis høy prioritet. I tillegg har vi en styrke i det internasjonale mangfoldet gjennom vårt INN-prosjekt som består av et nettverk av

2000 expats med alle de aktivitetene disse genererer.

Spesielt i en periode hvor regionen er i omstilling, evner noen å skape en helt unødvendig og kunstig motsetning mellom det gamle og det nye.

IKKE GUTTEKLUBBEN GREI

Dette er ikke et glødende innlegg om kvinner eller manglende kvinneandel i næringslivet, men et oppriktig ønske om å heie frem næringslivsledere som vi faktiske er avhengige av.

I 2016 har Næringsforeningen gjennom sine rundt 180 konferanser og møter hatt besøk av 14.500 gjester. Rundt 300 aktive medlemmer jobber dugnad for næringslivet i en av våre 25 ressursgrupper. Dette er ikke gutteklubben grei, men aktive, kreative, krevende, lydhøre, samarbeidsvillige mennesker med både dress, drakt, dongeri og tresko, enten det er en mann eller kvinne, ung eller senior. Med så mange fremoverlente og aktive medlemmer i hele vårt dekningsområde, fra Ryfylke i nord til Egersund i sør, så vet vi at mangfoldet er stort og at respekten for kompetansen og arbeidskraften er gjennomgående. Derfor synes vi at alle næringsdrivende fortjener en langt mer kreativ og fremtidsrettet betegnelse enn

«MENN I DRESS».

I året som kommer skal vi alle bli bedre til å løfte fram alle næringsdrivende som vil få noe til. Vi skal heie på dem

som toppidrettsutøvere. De fleste av oss er ivrige tilskuere og heiagjeng for nasjonens idrettshelter, og det er en positiv holdning vi skal ta aktivt i bruk overfor våre næringslivsledere. Heltene i næringslivet er ofte enda mer utholdende enn toppidrettsutøverne. De tør satse alt de har på en idé eller produkt de har troen på, de tar risiko og noen er villige til å satse 24 timer i døgnet og alle sine personlige eiendeler for å skape noe. De fortjener både mer spalteplass i avisene enn feil bruk av leppepomade, de fortjener god sekundering og ikke minst enda høyere heiarop fra sidelinjen.

SVÆRT LOVENDE

Det var rekordmange nye bedriftsetableringer i Rogaland i 2016, hvilket er svært lovende. Samtidig vet vi at mange av de store omstillingsprosjektene rundt i bedriftene

vil gi resultater, og mest sannsynlig er det her den største veksten kommer i antall nye arbeidsplasser. Olje- og gassnæringen er Norges, uten sammenligning, desidert mest potente teknologiske næring med størst potensial i transformasjon og nye muligheter. Vi snakker om et over 50 år gammelt teknologieventyr. Menn i dress-gjengen har altså drevet med omstilling og innovasjon i mange tiår.

Det er vårt ønske å synliggjøre næringslivsledere som tør, vil og kan!

De trenger forutsigbare rammebetingelser for både oppstart og drift, og ikke minst heiarop for at de virkelig tør. Vi kan gjerne rope på nye og flere arbeidsplasser, men det er enkeltpersoner med mot og overveldende mye energi og vilje til å satse sin kapital og fritid, som tar det ansvaret. De har gleden og gøtsten til å skape ny virksomhet.

Nå har vi lagt julehøytiden bak oss og uttrykket “menn i dress” kan sammenlignes med julepakker → det er jo ikke innpakningen som teller, men det som er inni.

Ha et spennende nytt år!

NÆRINGS FORENINGEN

Gir kraft til vekst

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

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

Næringsforeningen har 1.856 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

Næringsforeningen har valgt ut seks strategiske fokusområder for perioden 2016 til 2020. De strategiske fokusområdene er infrastruktur, kompetanse, boattraktivitet, energi, Den grenseløse regionen og Nye muligheter. Innenfor hvert område jobbes det med ulike prosjekter.

25 RESSURSGRUPPER

Næringsforeningen er i underkant av 20 ansatte, men ca. 250 medlemmer er organisert i foreningens 25 ressursgrupper. Disse jobber med spesifikke fagfelt som bygg- og anlegg, energi, teknologi 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.

RENNESEY

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

ENERGI

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

FORNYBAR ENERGI

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

BYGG OG ANLEGG

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

MAT

Leder: Arna Smistad. Tlf 930 599 24
arna@maaltidetshus.no

STAVANGER SENTRUM

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

SANDNES

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

RISAVIKA

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

FORUS

Leder: Hans Inge Skadberg, 959 32 266
hansinge.skadberg@ikea.com

GJESDAL

Leder: Anniken Øgreid. Tlf: 990 14 409
anniken@alg-land.no

JÆREN

Leder: Gisle Høyland, 415 13 585
gislehoy@gmail.com

DALANE

Leder: Vidar Volden. Tlf: 913 12 189
vidar@voldentollefsen.no

RYFYLKE

Leder: Kjell Apeland, 913 42 813
ka@hardangerrock.no

DEN GRØNNE LANDSBYEN

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

TEKNOLOGI

Leder: Herbjørn Tjeltveit. Tlf: 475 09 105
herbjorn.tjeltveit@lyse.no

TILRETTELAGT ARBEID

Leder: Kjetil Søyland. Tlf: 900 38 224
kjetil@avanti-ryfylke.no

ENTREPRENØRSKAP

Leder: Stig Tore Strand, 982 06 671
stig.tore.strand@no.ey.com

KAPITALFORVALTNING

Leder: Ole-Henry Slette, 915 87 410
olsl01@handelsbanken.no

SOLA

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

INTERNASJONALE RELASJONER

Leder: Per Hatlem, 918 11 866
per.hatlem@lyse.net

LEAN

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

U37

Leder: Karl Magnus Horpestad. Tlf: 469 61 832
horpestad@corporater.com

HÅNDVERKERE

Leder: Rasmus Pollestad. Tlf: 908 23 154
jensgs@byggmestersoren.no

REISELIKV

Leder: Leif Anker Lorentzen Tlf: 952 62 276
leif.lorentzen@avinor.no

50/50

Leder: Hanne N. Berentzen, Tlf: 900 234 23
hanne@ostehuset.no

NÆRINGSFORENINGENS STYRE

Steinar Aasland
Leder

Ådne Kverneld
Nestleder

Berta Lende Røed

Marianne Sørskår
Torbjørnsen

Marit Boyesen

Bjørg Wigestrånd

Svein Ivar Førland

Arnstein Torsvoll

Arna Smistad

FÅ MER UT AV FORRETNINGS- REISENE

Med SAS bedriftsprogram bidrar du til å senke bedriftens kostnader på reiser og overnattinger. Som medlem tjener dere SAS Credits hver gang du og dine kolleger reiser med SAS eller Widerøe, som igjen kan brukes på nye reiser og hotellovernattinger. Programmet er egnet for bedrifter i alle størrelser, og det er gratis å melde seg inn.

SAS

Meld inn bedriften i dag på sas.no/bedriftsprogram

Stavanger-regionen reiser seg i 2017

Ekspertene er enige om at vi nå skraper bunnen av nedgangskonjunkturen og at vi i 2017 vil se at vi helt forsiktig begynner å reise oss igjen. Dobbelt så høy oljepris som i januar 2016, ledigheten faller ørlite, boligprisene stiger litt og vi vil se litt mer optimistisk på framtiden. Les ekspertenes forventninger når vi nå begynner på 2017.

Økonomipanelet:

Betinget optimisme ved

Vårt økonomipanel er preget av betinget optimisme ved inngangen til et nytt år. Sjeføkonom Eirik Wærness i Statoil, rådmann Bodil Sivertsen i Sandnes og sjeføkonom Kyrre M. Knudsen i SpareBank 1 SR-Bank representerer noen hundre tusen brukere og kunder i en region som står midt inne i en omstilling. Utfordringene er mange, men utgangspunktet er slett ikke så ille som mange vil ha det til.

TEKST: STÅLE FRAFJORD
OG EGIL HOLLUND
FOTO: HENRIK MOKSNES/BITMAP

Markedet reagerte umiddelbart da OPEC-landene noen uker før jul besluttet å kutte i produksjonen av olje. For en region der utviklingen av oljeprisen følges like nøye som ferievarselet fra YR, er det godt nytt. Aktiviteten både til havs og på land har påvirket både arbeidsmarkedet, lønnsomhet, investeringer, boligpriser, skatteinngang, tjenestenivå og befolkningsvekst i mange år – på godt og vondt.

Eirik Wærness: - Vi er fremdeles i en situasjon som er veldig utfordrende. Selv om oljeprisen er det dobbelte av det den var for ett år siden, er det fortsatt slik at usikkerheten er stor for hva som skjer videre. Mange venter med de store investeringer. Det kan derfor være grunn til å frykte at det vil ta lang tid før man ser en stor økning i investeringsetterpørselen selv om oljeprisen øker – i alle fall globalt sett. Årsaken er at det kan være behov for å øke kontantstrømmen først. Samtidig er tilgangen på nye prosjekter globalt raskt på vei ned samtidig som etterspørselen av olje vokser. Det er definitivt å forvente at prisen gradvis vil øke i tiden fremover. Allerede i løpet av det første halvåret forventes det at tilbudet av olje vil være mindre enn etterspørselen. Da kan markedet reagere og man kan få noen reaksjoner som er raskere enn det fundamentale forhold skulle tilsi.

Kyrre Knudsen: Jeg har fått et mer filosofisk forhold til oljeprisen. Det har alltid vært slik at etter en god oppgangsperiode har man vært gjennom en lang nedgangsperiode. Det er mye god kapasitet der ute. Kostnadsnedgangen trekker også ned prisforventningen. Jeg er mer der at dagens situasjon godt kan vedvare i ti år til. Fra 1986 tok det sytten år før vi var tilbake

der vi var før oljeprisen falt. Jeg tror heller ikke verdensøkonomien tåler nye 100 dollar fatet – i alle fall ikke over tid. Derfor tror jeg heller ikke på noen stor boost. Stiger oljeprisen til 60-65 dollar fatet, vil det begynne å skje ting i USA igjen. Samtidig er det også slik at nedgangen i investeringene i stor grad skyldes store kostnadskutt, aktiviteten på norsk sokkel har ikke falt like mye.

Eirik Wærness: Det meste tyder på at på oljesiden skal prisene gradvis oppover. Det er kanskje grunn til å være mer pessimistisk i forhold til prisen på gass, og hvor raskt oppgangen der vil være. Ser man på det som har skjedd etter OPEC-møtet, gikk spot-prisen på olje opp, men ikke på den mer langsiktige leveringingen. Det som styrer lønnsomheten på Johan Sverdrup-prosjektet er prisene fra 2019-2070. Men jeg er betinget optimist. Og det skader jo ikke at kontantstrømmen i oljesektoren bedrer seg. En noe høyere pris bedrer kontantstrømmen i hele verdikjeden, og legger grunnlag for noe mer aktivitetsøkning. Samtidig må man heller ikke være perspektivløs. Vi snakker tross alt om investeringer på 2010-nivå i 2017. Da var det rekordhøyt etter en eksepsjonell vekst gjennom fem-seks år.

Sjeføkonomen i Statoil vil utelukke at prisen på olje kan stige til 100 dollar fatet igjen, men kan vanskelig se at det er et nivå den vil bli liggende på over lang tid.

Eirik Wærness: En av grunnene til det er at de kostnadsreduksjonene vi nå ser har varige effekter. Det betyr at du kan levere tilstrekkelige volumer på lavere pris enn tidligere – i alle fall de neste ti årene. Det som er ekstremt gledelig, sett i lys av en mulig fortsatt vekst i investeringene, er at leverandørindustrien og selskapene til sammen har lykket med å få kostnadene dramatisk ned.

STORE KUTT

Også i kommunene merkes konsekvensene

av lavere aktivitet, mindre inntjening og høyere arbeidsledighet. I Sandnes har man måttet ty til kutt som mange opplever som dramatiske. Rådmannen opplever situasjonen som krevende.

Bodil Sivertsen: Vi har budsjettert med skatteinntekter i 2017-18 lik 2016, og

inngangen til nytt år

Vårt ekspertpanel bestående av Bodil Sivertsen, Eirik Wærness og Kyrre M. Knudsen tror 2017 blir et flatt år, men ikke dårligere enn 2017.

opplever stor skattesvikt sammenliknet med eksempelvis 2014. I sum dreier det seg om 85 millioner kroner på årsbasis. For Sandnes kommune er det mye penger. Veksten vår har også stoppet opp. Vi fikk gjennomslag for å få et statlig veksttilskudd som en av kommunene med den høyeste veksten, men

det kommer vi ikke til å få i fortsettelsen. De senere årene har befolkningsveksten vært 2-2,5 prosent, nå er vi nede i mellom 0,9-1,4. Det får konsekvenser på mange områder, blant annet at vi har mange ledige barnehageavdelinger, og vi stanser investeringer i skole. Mindre

”

Vi snakker ikke om krise i offentlig sektor, men en konjunkturedgang. Det betyr at vi er i en krevende økonomisk situasjon.

Bodil Sivertsen

befolkningsvekst endrer behovet.

- Samtidig er Sandnes en av de kommunene i Rogaland med høyest arbeidsledighet?

- Allerede nå ser vi at ledigheten får konsekvenser på kommuneøkonomien. Vi har en vekst i økonomisk sosialhjelp, og mange er i ferd med å miste dagpengene. I det ligger det også en stor usikkerhet fremover. Vi er ganske skviset. Dersom man sammenlikner Sandnes med et gjennomsnittsnivå for norske kommuner, skulle vi hatt 210 millioner mer i inntekter. Det betyr i praksis at vi må drive kommunen tilsvarende billigere. Med alle andre forutsetninger som har endret seg er det klart av vi står midt i et omstillingsprosjekt. Vi har kuttet allerede i år med 120 millioner kroner, og det øker til 180 millioner i løpet av 2017. Det er en veldig utfordrende situasjon å være i for

- Jeg tror vi må være litt mer oppmerksom på at vi har lagt bak oss en oljesmurt gullalder som sannsynligvis aldri vil komme tilbake.

Kyrre M. Knudsen

Sandnes kommune. Vi har ikke et like godt utgangspunkt som Stavanger når det må spares. Lavere arbeidsledighet vil selvfølgelig hjelpe på våre skatteinntekter, det samme vil økt vekst. Så har rådmannen foreslått eiendomsskatt for å høyne inntektene, men det ønsker ikke det politiske flertallet.

STABILT

I Stavanger har sjefsøkonom Kyrre Knudsen i Sparebank 1 SR Bank brukt de siste ukene på bankens ferskeste konjunkturbarometer. Undersøkelsen kartlegger graden av optimisme på nøkkelindikatorer for økonomisk utvikling blant bedrifter i Agder-fylkene, Rogaland og Hordaland.

Hovedindeksen for Sør- og Vestlandet i 4. kvartal 2016 ligger på 54 poeng av 100 mulige og stabilt fra målingen i 3. kvartal. Det vil si at et flertall av bedriftene (54%) er på den positive siden og dette indikerer således oppgang for regionen i 2017. For Rogaland er indeksen uendret på nær nøytralt nivå (51%) som indikerer

stabil utvikling fremover. Betrachninger rundt bedriftens økonomiske utvikling og forventninger til bedriftens ordreservere går begge opp med ett poeng, mens forventningene til bedriftens lønnsomhet er lik som i 3. kvartal. Forventningene til omsetning og investeringer går begge ned med ett poeng, mens forventninger til antall årsverk går ned med to poeng. I Rogaland er hovedindeksen stabil fra 3. kvartal.

Kyrre Knudsen: For Rogalands del har det vært resesjon i halvannet år – en resesjon som vedvarte frem til sommeren 2016. I høst viste målingen en oppgang fra kvartalet før, den siste målingen viser samme nivå. Det betyr at vi skraper bunnen. Det er fortsatt oljenedgang som følge av at investeringene faller, men ser vi på tallene for de ulike kommunene, viser de at optimismen i Sandnes er høyere enn for et halvt år siden. Og for noen bransjer ser det langt bedre ut enn for andre. Bygg- og anleggsbransjen er en av dem.

Eirik Wærness: Alt er tross alt heller ikke olje. Noen bedrifter får ekstra drahjelp av valutakursene.

Kyrre Knudsen: Og man skal heller ikke glemme at offentlig virksomhet utgjør en tredjedel av økonomien. Det er en stabilitet her - tross alt – også i Sandnes.

Bodil Sivertsen: Ja, det er riktig. Og vi er heller ikke i en situasjon som gjør at vi har måttet si opp noen av våre ansatte.

Eirik Wærness: Vi må ikke glemme at den norske stat neste år bruker 226 milliarder kroner mer enn det vi har i inntekter i fastlandsøkonomien. En del av de pengene havner jo her i regionen også. Min bekymring på lengre sikt er at vi vil begynne å tappe fra oljefondet fra 2019 om denne utviklingen ikke snus. Det gode nå er at vi har en enormt stor muskel å bruke ved konjunktursvingninger.

KRISE?

Rosenkilden: Regionen har i en del sammenhenger blitt omtalt som en region i krise. Hva mener dere om det?

Eirik Wærness: Når vi som makroøkonomer snakker om dette, er det viktig å huske på at når noen blir arbeidsledig, når familien må flytte eller selge huset, så er det en ekstrem situasjon. Men ser man på en kommune eller en region – for ikke å snakke om et land som har sju tusen milliarder på bok - bør man vente en stund med å bruke krisebegrepet. Man må sette ting i perspektiv. Man må ikke bruke begrepet oljekrise. Det er det ikke.

Bodil Sivertsen: Vi snakker heller ikke om krise i offentlig sektor, men en konjunkturedgang. Det betyr at vi er i en krevende økonomisk situasjon. Når man må kutte i tjenestetilbud med over 200 millioner kroner, så vil det selvfølgelig være krevende. Det samme vil høy arbeidsledighet være, også at kostnadene til sosialhjelp øker. Men det betyr ikke at vi opplever en krise.

Eirik Wærness: Diskusjonen om kommunesammenslåing eller større regioner hadde kanskje også vært annerledes om følelsen av å være i krise hadde vært til stede i offentlig sektor. Vi er i alle fall ikke kommet i en situasjon hvor folk ønsker å gjøre eller prøve noe annerledes.

Bodil Sivertsen: Det tror jeg er riktig. Man må nok kjenne mer på krise for å ta det inn over seg. Konsekvensene er ikke store nok til at behovet for endring melder seg.

Rosenkilden: Har det også noe med at hverdagen for de aller fleste – som tross alt ikke er rammet av oppsigelser eller lønnskutt – ikke har endret seg?

Kyrre Knudsen: For to år siden fikk 97 av 100 som vil eller kan arbeide, en jobb. I dag 95 av 100. Det store flertallet opplever både at renten er lavere og at lønnen har økt. Jeg tror vi må være litt mer oppmerksom på at vi har lagt bak oss en oljesmurt gullalder som sannsynligvis aldri vil komme tilbake. Det å ha en arbeidsledighet som konstant ligger på to prosent er ikke naturlig, og vil gi en lønnsvekst som vil være for høy. I sum må

Selv om oljeprisen er det dobbelte av det den var for ett år siden, er det fortsatt slik at usikkerheten er stor for hva som skjer videre.

Eirik Wærness

vi forvente en noe høyere arbeidsledighet enn det vi har hatt gjennom mange år.

AVHENGIGHET

Rosenkilden: Er utviklingen i regionen avhengig av om oljeprisen går opp eller ned?

Kyrre Knudsen: Nei, jeg tror ikke det. Det handler til syvende og sist om folk. Regionen har alltid vært driftig og tilpasningsdyktig. Man har hatt en underleverandørindustri over lang tid – også før oljetiden. Faren er om de flinke folkene begynner å forlate regionen i denne fasen. Da kan det fort blir "Detroit-aktig". Men vi har gode velferdssystemer, som tar vare på dem som ikke har jobb. Men universitetet vil bli enda viktigere fremover, det samme vil et godt bo- og arbeidsmarked. Mange av oljebedriftene må gjøre noe annet, og satser på andre muligheter.

Eirik Wærness: Det er en enorm kompetanse i regionen, ikke minst i leverandørindustrien. Den kompetansen må kunne brukes på andre områder enn bare å produsere energi. Vi må passe på at vi får en balansert utvikling, og la markedene løse mange av disse problemstillingene. Politisk

snakkes det mye om det grønne skiftet, men det er overhodet ikke sikkert at Norge skal være en stor energiproducent når oljen og gassen mister betydning. Det som alltid er vanskelig å håndtere for en region er når noe man er avhengig av svinger så mye. Det beste for regionen ville være mer stabilitet, også i forhold til planlegging og tilpassing. Det var mange negative sider ved den pressituasjonen vi hadde i norsk økonomi og norsk leverandørindustri, også for offentlig sektor. En mer normal og stabil utvikling er å foretrekke. Da snakker vi om en jevn opptrapping, ikke å komme tilbake til der vi var.

Bodil Sivertsen: Det er ingen tvil om at vi som region er for sårbare, men vi trenger en høyere sysselsetting enn det vi har nå. Det er en utfordring. Vi trenger flere bein å stå på, men det jobbes det også godt med.

BEDRE UTGANGSPUNKT

Rosenkilden: Er utgangspunktet for regionen tross alt bedre når vi i dag ikke opplever det samme presset som før både på arbeidsmarkedet, i boligmarkedet, i forhold til lønn, rekruttering og så videre?

Kyrre Knudsen: Konkurransenkraften

er blitt enormt mye bedre. Boligprisen er interessant i seg selv. Det er ikke mange år siden det var like dyrt å leie i Stavanger som i Oslo. Nå ligger vi 30 prosent lavere.

Eirik Wærness: At arbeidsledigheten er mer en fordoblet, har en vesentlig negativ effekt. Men det motvirkes av at det er lettere å rekruttere folk, det går an å tro at det er mulig å kjøpe seg bolig i Stavanger-regionen med to lærerlønninger.

Bodil Sivertsen: Nå står plutselig huseiere i kø for å leie ut til kommunen. Det er lettere å rekruttere og konkurrere om arbeidskraften – også for det offentlige.

Kyrre Knudsen: Vi er etter min mening i ferd med å lage en mye mer spennende og robust region. Tidligere var det slik at om man kom hit med en god idé, så var det ikke bare dyrt å få tak i folk, man var kanskje ikke så interessert i ideen heller. Det var veldig fokus på olje – og næringseiendom. Det har endret seg. Vi er kanskje blitt litt mer nysgjerrige på andre ting.

Rosenkilden: Hvordan blir 2017 økonomisk sett for regionen?

Bodil Sivertsen: Et krevende år.

Kyrre Knudsen: Et flatt år.

Eirik Wærness: Flatt, men ikke dårligere enn 2016.

FINN Plassen FOR DEG OG DIN BEDRIFT I

ANKERKVARTALET

Ankerkvarartalet befinner seg midt i Stavangers CBD (Central Business District) og markerer seg som et unikt sted for næringsvirksomhet med ledige kontorlokaler for 1-100 ansatte. Området er tett ved Stavangers fremste kommunikasjonsknutepunkt med buss, tog, båt og flybuss.

DNB

Se full oversikt ledige lokaler – ankerkvartalet.no

ØGREID
EIENDOM
SENTRUM

- Vi forventer en svak bedring

Ved inngangen til 2017 ligger ledigheten i Rogaland på 5,4 prosent, ikke langt unna det samme som for ett år siden. - I år forventer vi en svak bedring, selv om oljebransjen nok fortsatt vil slite ganske kraftig, sier fylkesdirektør i NAV Rogaland, Truls Nordahl.

Bruttoledigheten i Rogaland har steget med nesten 100 prosent siden oljenedturen startet sommeren 2014, da bruttoledigheten var den laveste i landet og lå på 2,4 prosent. Den første tiden steg ledigheten mindre enn det mange hadde forventet. Ett år etter at oppsigelsene begynte å komme i olje- og gassindustrien, hadde ledigheten kun steget med ett prosentpoeng til 3,4 prosent. Det neste halve året kom smellen for fullt, og i januar 2016 hadde bruttoledigheten steget til 5,5 prosent – det høyeste nivået hittil. 5,5 prosent tilsvarer rundt 14.000 personer.

- I 2016 har vi sett en utflating med en naturlig variasjon i løpet av året. Inngangen

- Det er gledelig at arbeidsmarkedet ser ut til å ta seg opp, men det er litt for lite og for sent ennå, sier Truls Nordahl.

Tabellen viser utviklingen i bruttoledigheten i Rogaland siden nedturen i olje- og gassindustrien startet for 2,5 år siden. Kilde: NAV

til 2017 er på samme nivå som der vi begynte i 2016, og vi forventer at ledigheten stiger litt til i januar – noe som er typisk for måneden, sier Nordahl.

Etter det forventer Nordahl at det vil bedre seg litt, om ikke mye.

- Bygg og anlegg er den store driveren. Vi ser også at det begynner å spire innenfor industrien. Mye i vår region er selvsagt oljedrevet, men noen finner nye markeder og nye nisjer og klarer seg godt. Andre er i ferd med å komme tilbake igjen, sier Nordahl.

TEMPOET BEKYMRER

Et positivt tegn er at varsel om oppsigelser og permitteringer er på vei ned. De siste par månedene har dette ligget rundt 1000, mens vi må tilbake til juli 2015 for å finne en av de store toppene på 2.370. Nå var det riktignok to måneder med over 2.000 i høst, men rundt 1.000 av disse skyldes streiken i oljebransjen – og ble trukket når streiken var over.

- Oppimot 1.000 i måneden er fortsatt et høyt tall, men det er lavere enn hva vi har hatt. Det normale er at vi ligger på rundt 400 per måned. Det er også positivt at det i disse tallene er færre oppsigelser og flere permitteringer, påpeker Nordahl.

Siden april 2016 har også antallet utlyste stillinger i regionen tatt seg opp betraktelig. Bygg- og anleggsbransjen leder an.

- Vekstpakkene som regjeringen har vært ute med innenfor vedlikehold, regner jeg med bidrar her. Det er flott at tiltakene fungerer, men vi må ikke glemme at dette

er midlertidig. Vi må ikke sovne på disse pengene, men utnytte tiden til å få fart i omstillingen, påpeker Nordahl.

Det som bekymrer ham, er at omstillingen ser ut til å ta lengre tid enn han først regnet med.

- Det er gledelig at arbeidsmarkedet ser ut til å ta seg opp, men det er litt for lite og for sent ennå.

LANGTIDSLEDIGE ØKER

Det Nordahl drar fram som gledelig, i tillegg til flere utlyste stillinger, er at antall korttidsledige, det vil si de som har vært ledige i mindre enn seks måneder, er på retur i Rogaland. På den andre siden stiger tallet langtidsledige kraftig. Og det er det som bekymrer fylkesdirektøren.

- Klarer vi ikke å håndtere den situasjonen og få disse i arbeid igjen, kan vi få et tydeligere todelt samfunn der de fleste klarer seg, men flere faller utenfor, sier Nordahl.

Hans råd til de langtidsledige er å ikke vente til nedgangen i olje- og gassindustrien går over. For om og når det skjer, er det likevel ikke sikkert at arbeidsplassene kommer tilbake. Se etter nye muligheter – og flytt til andre deler av landet.

- Og aldri gi opp. Vi har hatt folk som har gått ledige i både fem, seks og sju år – og som har klart å komme seg tilbake i jobb. Det er mulig, sier Nordahl.

Og til arbeidsgiverne:
- Forsøk å se over de gullkantede CV-ene. Det er mange dyktige og flotte folk som har gått ledige en god stund her i regionen.

- Prisene på eiendom kan gå litt opp

Boligprisen har falt markert i regionen etter toppen i 2013. – I år forventer vi at markedet stabiliserer seg, selv om det fortsatt vil kunne gå i rykk og napp, sier Bård Birkeland, leder i Rogaland Eiendoms- meglerforening.

I slutten av november lå gjennomsnittlig kvadratmeterpris i Rogaland på 30.600 kroner. Det er 7,3 prosent lavere enn pristoppen i slutten av mai 2013. I Stavanger og Sandnes har prisene gått ned enda mer siden pristoppen i mai 2013, henholdsvis 12,2 prosent og 11 prosent i snitt for alle typer bolig. For leiligheter snakker du om en litt høyere prisnedgang, mens eneboliger har falt litt mindre i pris. Det står i sterk kontrast til resten av landet, der prisene har steget med 21 prosent i snitt i samme periode. Aller mest ekstremt er det i Oslo, der kvadratmeterprisen nå ligger på 68.500 kroner, nesten det dobbelte av Stavanger og resten av landet.

Bård Birkeland

- Markedet neste år vil nok fortsatt være preget av de tøffe tidene. Men vi forventer at prisene stabiliserer seg og kanskje stiger litt igjen i løpet av året, sier Birkeland, som er konstituert regionsjef for Jæren og Dalane hos Eiendoms- megler1.

Han synes også generelt at boligene i markedet i dag er underpriset.

- Det finnes også penger og kjøpere der ute, men psykologien styrer mye. Og begynner nok folk å bli redde for jobbene sine, vil det slå negativt ut for boligmarkedet, påpeker han.

HVA ER LYSET I TUNNELEN?

Som eiendomsmegler får Birkeland ofte

Tabellen viser utviklingen i kvadratmeterprisen for boliger i regionen, ved utgangen av november hvert år. Kilde: Eiendom Norge

spørsmålet om han ser lyset i tunnelen, om eiendomsmarkedet er i ferd med å bli bra igjen.

- Men da spør jeg, hvilket lys er det vi ser etter? Vil vi tilbake igjen til det markedet vi hadde i 2013 og 2014, da eiendommer ble solgt på første visning og med en kraftig prisvekst? Det var jo ikke et sunt marked, påpeker han.

Men han er enig i at et stabilt marked betyr balanse i tilbudet, at du kan stole på at dersom du kjøper en ny bolig, så får du solgt den gamle. Det betyr også at prisene beveger seg forsiktig oppover igjen. Og selv om vi ikke har sett noen prisoppgang å snakke om i Rogaland og Stavanger-regionen ennå, er det tydelige tegn i markedet på at ting er i ferd med å bedre seg.

- Da de tøffe tidene slo inn over oss i 2014, var det mange selgere som ikke ville innse at de måtte sette ned prisen. Dermed holdt prisene i markedet seg til ut mot sommeren 2015, mens antallet solgte boliger bygget seg opp. Så ble mange selgere tvunget til være realistiske, og prisrasen begynte høsten 2015 og fortsatte utover våren i år, forteller Birkeland, og fortsetter:

- Men nå har det stabilisert seg på et lavere prisnivå og antallet usolgte boliger er betydelig lavere, påpeker han.

I Rogaland var det totalt i underkant av 2.000 usolgte boliger ved utgangen av september. Det er 400 færre enn året før og vel 300 flere enn i 2014. Omsetningstiden er også på vei ned. I Stavanger er den nå 64 dager, mens den var over det dobbelte i juli og 105 i august. I Rogaland utenfor

Stavanger ligger den fortsatt på 85 dager, som er lengst i landet. Boligprisene i Stavanger er også nå på nivå med Trondheim og Bergen. Kvadratmeterprisen er litt lavere, mens gjennomsnittsprisen og medianprisen ligger noe høyere – sistnevnte fordi gjennomsnittsstørrelsen på omsatte boliger er litt større i Stavanger.

FORAN PÅ NORD-JÆREN

Det er som sagt på Nord-Jæren at prisene har falt mest, med Stavanger og Sandnes i spissen. Det var også her at prisene falt først.

- Det er også i Stavanger og Sandnes at tegnet til en bedring i markedet er kommet lengst. Her på Jæren ligger vi litt etter og det vil nok ta noe lenger tid før vi ser en eventuell oppgang, sier Birkeland.

Det er selvsagt ikke bare markedet for brukte boliger som har fått gjennomgå etter at fallet i olje- og gassindustrien startet høsten 2014. Også nybygg har hatt en markant oppbremsing. Men nå planlegges det 3.200 boliger i distriktet, og utbyggerne melder om bedre salg igjen.

- Vi ser at de nybygg som nå planlegges har tatt hensyn til de nye tidene. Mer prisgunstige løsninger er valgt, tomtekostnaden er lavere og byggekostnadene totalt er redusert. Dermed er de lettere å selge i et tøffere marked, sier Birkeland.

3.200 nye boliger vil også bety mye for å hindre en ukontrollert prisvekst, slik vi ser et i Oslo nå – og slik vi opplevde i Stavanger-regionen fra 2008 og fram til 2013.

- Handelsstanden legger ikke de tøffe tidene bak

Handelsbransjen i Stavanger-regionen og Rogaland har hatt en helt flat utvikling det siste året. - Jeg tror dessverre ikke at vi legger de tøffe tidene innenfor varehandel bak oss når vi går inn i 2017, sier Cecilie Christ, daglig leder i Stavanger Sentrum AS.

I årets åtte første måneder omsatte handelsnæringen i Rogaland for rett i underkant av 26 milliarder kroner, viser tall som Statistisk sentralbyrå presenterte like før jul. Sammenlignet med 2015 er dette en ørliten vekst på 0,2 prosent. Prisveksten tatt i betraktning, som har vært på 3,5 prosent det siste året, betyr det en reell nedgang for handelsnæringen i Rogaland.

- 2016 har vært et utfordrende år for mange innenfor servering og varehandel, ikke bare i Stavanger sentrum, men i hele regionen. Kronen er blitt svakere og arbeidsledigheten har økt. Innenfor varehandel har det vært spesielt viktig å regulere varelager, innkjøp og prissetting for å henge med, forteller Cecilie Christ.

Når hun går inn og ser på de ulike

- Vi har ikke tilstrekkelig omsetningstall til å si noe om hvordan julehandelen har gått, men butikkene er positive og melder om godt trykk på Black Friday og fra midten av desember, forteller Cecilie Christ, daglig leder i Stavanger Sentrum AS.

Tabellen viser utviklingen i bruttoledigheten i Rogaland siden nedturen i olje- og gassindustrien startet for 2,5 år siden. Kilde: NAV

bransjene, er det noen som sliter mer enn andre.

- Gjennom hele året har vi sett en nedgang innen klær og sko. Hus, hjem og interiør hadde jevn og god vekst i 2015, men den har stagnert noe i 2016. Når arbeidsledigheten stiger, rammer den ikke bare den arbeidsledige, men hele husstanden. Stavanger lufthavn rapporterer om nedgang i antall flyreiser. Det ville være naivt å tro at disse faktorene ikke også gir seg negative utslag i varehandel og serveringsbransjen, påpeker Christ.

LYSPUNKT I JULEHANDELEN

Noen lyspunkt er det likevel. I 3.kvartal 2016 var det 37 prosent flere besøkende i sentrumsgatene i Stavanger, sammenlignet med 1. kvartal. Og selv om bransjeorganisasjonen Virke melder om en nedgang på 5,7 prosent i julehandelen på Vestlandet i nest siste uke før jul, opplyser de fleste kjøpesentrene i regionen om vekst i omsetningen i ukene før jul. I Stavanger sentrum er det også vekst i antall mennesker i sentrumsgatene på henholdsvis 6 og 15 prosent siste og nest siste lørdag før jul, sammenlignet med 2015. Men noen samlet oversikt var ikke tilgjengelig da Rosenkilden gikk i trykken.

- Vi har ikke tilstrekkelig omsetningstall til å si noe om hvordan julehandelen har gått, men butikkene er positive og melder om godt trykk på Black Friday og fra midten av desember. Det er nok ikke helt tilfredsstillende innenfor klær og sko, mens butikker innenfor andre bransjer som

interiør, leker, gull og ur rapporterer om gode tall, sier Christ.

Hun legger til at Stavanger Sentrum AS har hatt 24 prosents økning i salg av sentrumsgavekortet, noe som vil komme butikkene til gode når gavekortene skal benyttes etter jul.

TRENDENE I 2017

- Jeg tror som sagt ikke at vi legger de tøffe tidene innen varehandelen bak oss når vi går inn i 2017. Derfor blir det ekstra viktig å opprettholde sunn drift i form av økt omstillingsevne i, kombinasjon med gode systemer og rutiner for blant annet innkjøp og varelagerbeholdning, sier Christ.

Hun tror Madla og Kvadrat vil fortsette veksten grunnet tilførsel av nye kvadratmeter med handelsareal som styrker disse som handelsdestinasjoner.

- Samtidig står Stavanger sentrum på stedet hvil i påvente av den politiske behandlingen av sentrumsplanen. Men vi registrerer flere aktører som ønsker å etablere seg i Stavanger sentrum og er optimistiske med hensyn til framtiden. Ferdigstilling av Herbarium, Ankerkvarteret og SR-Bank i Bjergsted er avgjørende og vil tilføre sentrum viktige arbeidsplasser og nytt handelsareal, påpeker hun.

Netthandelen vil også etter alle solemerker fortsette å øke. Veksten i årets åtte første måneder var på 14 prosent, sammenlignet med året før.

- Vi skraper mot bunnen i år

Statistisk sentralbyrå (SSB) anslår at investeringene på norsk sokkel vil falle til 146,6 milliarder kroner i 2017, ned fra 169 milliarder i 2016. - I det kommende året vil vi oppleve at vi skraper mot bunnen av konjunkturedgangen, sier Erlend Jordal, informasjonssjef i Norsk olje og gass.

Tabellen viser totale årlige investeringer på norsk sokkel, inkludert rørtransport. Tallet for 2016 er SSBs anslag fra 23. november. Kilde SSB

Fallet vil ikke være så bratt som 2015 og 2016, men likevel skal vi ned i investeringer. Først og fremst henger det sammen med de omfattende kostnadskuttene som nå er gjort av selskapene. Prosjekter og utbygginger blir levert, 6 PUD-er i 2016 – men selskapene har kuttet kostnader i så stor grad at en nå ser det slå ut klart på statistikkene, sier Jordal.

Erlend Jordal, informasjonssjef i Norsk olje og gass.

Norsk olje og gass sine anslag for 2017 ligger på 143 milliarder, enda litt lavere enn SSB. Dette faller videre til 131 milliarder i 2018, tror organisasjonen.

- Derifra vil det i følge våre prognoser ligge på om lag 130 milliarder i året. Dette scenarioriet legger til grunn en svakt økende oljepris i 50-70 dollar som presser oppover i intervallet, forteller Jordal.

ANDRE TONER

OPEC sitt desembermøte i 2015 gav ingen signaler om produksjonskutt. Ett år etter har pipen fått en annen lyd og det ble overraskende meldt om et mer omfattende produksjonskutt enn noen hadde sett for seg mot slutten av 2016.

- Samtidig ble det inngått en avtale med en rekke andre land utenfor OPEC som sammen også signaliserte kutt, dermed har oljeprisen fått en sterk sluttspurt i 2016. For 2017 er det ventet at vi ser et globalt vendepunkt som vil påvirke oljeprisen, sier Jordal.

Han legger til at forbruket og produksjon av olje trolig vil krysse

hverandre i løpet av første halvår 2017. Det vil etter hvert minske oljelagrene og legge et press mot oljeprisen. Det er også verdt å merke seg at det globale forbruket av olje har i 2016 økt til over 96 millioner fat per dag, mens global utbygging og investering i konvensjonelle oljefelt falt til sitt laveste siden 1950-tallet.

- Det er delvis erstattet av skiferolje. Men når vi vet at produksjonen fra eksisterende konvensjonelle felt faller med nesten fem prosent i året, vil dette måtte bety en prisjustering ettersom ny kapasitet ikke introduseres.

USIKKERHET

Norsk olje og gass mener vi også står foran noen betydelige usikkerhetsmomenter i 2017. Ikke minst er dette knyttet til hvilken energipolitikk Donald Trump og den nye amerikanske administrasjonen vil føre.

- USAs politikk vil kunne føre til endringer i rammebetingelsene som vi i dag ikke kjenner til. Det samme gjelder utenrikspolitikken. Eksempelvis vil en skrotning av Iran-avtalen kunne resultere i nye sanksjoner og at iransk olje til verdensmarkedet reduseres, sier Jordal.

Han viser også til at den økonomiske veksten i Kina holder seg stabil, men svekkes noe. Det fører til fortsatt sterk etterspørsel etter olje, selv om kinesiske eksperter i år slo fast at Kina nå nærmer seg toppen i oljeforbruk.

- India derimot opplever sterke vekstrater, det gjennomføres reformer av skattesystemet og det forventes at antallet kjøretøy vil stige kraftig i årene fremover, blant annet som følge av store offentlige investeringer i infrastruktur. Det vil øke behovet for olje i India også i 2017.

Norsk olje og gass ser også det åpenbare i at bruken av fossile energiformer vil bli redusert de neste tiårene, og CO₂-intensiteten i økonomiene må ned.

- Blant annet vil antallet elbiler øke eksponentielt, men langt ifra ha like stor markedsandel i alle økonomiene som det våre egne hjemlige nærsynte briller viser her på berget. Det vil sakte svekke etterspørselen etter olje, men neppe nok til at det får stor påvirkning i de neste tiårene, mener Jordal.

NYE LETEAREALER

Hjemme i Norge håper Norsk olje og gass at regjeringen kan bidra med tre ingredienser som sikrer bransjen utvikling, aktivitet og lønnsomhet.

- For det første, fortsette en offensiv tildeling av nye letearealer, slik at vi kan erstatte deler av produksjonen som forsvinner fra norsk sokkel de neste tiårene. For det andre, bidra til flere forskningsprogrammer slik at norsk sokkel blir grønnere, tryggere og mer effektiv. Og for det tredje, holde en bredt forankret petroleumpolitikk som ikke svekker investeringsviljen til internasjonale selskaper, og som ikke lar særinteresser komme med forslag fra sidelinjen enten det gjelder skatteendringer, brønnplugging eller plutselig økt CO₂ avgift, sier Jordal.

Norsk olje og gass og resten av industrien kan se tilbake på et tøft 2016, men også et år med store markeringer. Det var 50 år siden den første letebrønnen ble boret på norsk kontinentalsokkel, Trollplattformen har vært i drift i 30 år og Statfjordfeltet passert 5 milliarder produserte oljefat, som gjør det til en av de aller største pengemaskinene på sokkelen.

- Det aller viktigste er en jobb

Harald Minge i Næringsforeningen vet like lite som alle andre hvordan 2017 vil bli. Det han kan love – blant mye annet – er å sette unge arbeidsledige på dagsorden.

Dette er et område hvor vi i enda større grad ønsker å bidra i året som kommer. Vi kommer opp med konkrete prosjekter sammen med naturlige partnere. Dette handler om mennesker og om medlemsbedriftenes framtidige kompetanse, sier Minge, administrerende direktør i Næringsforeningen.

Økningen i tallet unge arbeidsledige er kanskje den største utfordringen regionen står overfor. Mange av dem er uten formell studiekompetanse, og stiller bakerst i køen i jakten på ny jobb. Ved inngangen til desember var 4,5 prosent av arbeidsstyrken i Rogaland uten arbeid, nær 30 prosent under 29 år.

Han er ikke i tvil om at regionen samlet vil takle omstillingen. Det baserer han blant annet på medlemsundersøkelser blant Næringsforeningens 1856 bedrifter og andre indekser og målinger som viser en betydelig høyere optimisme enn på samme tidspunkt i fjor. Men den økte ledigheten bekymrer.

- Til tross for positive signaler på arbeidsmarkedet og flere ledige stillinger, er antallet langtidsledige økende. Mye positivt har skjedd, men hovedutfordringen for regionen er likevel at det er vanskeligere å få seg jobb. Det er tross alt det viktigste, sier Minge.

POSITIVE SIGNALER

Som administrerende direktør i en næringsforening med rekordhøye 1856 medlemsbedrifter, vet han mer enn de fleste om hva som rører seg rundt omkring i de ulike bedriftene.

- Først og fremst snakker vi om en imponerende handlekraft. Mange har vært nødt til å snu opp ned på hele organisasjonen i løpet av ett år. På den ene siden; smertelige nedbemanninger og kutt, men samtidig en jakt på nye muligheter. Vi har sett leverandørbidrifter som før har levert 80 prosent til oljeindustrien og 20 prosent til andre områder snu dette til det motsatte. Motgangen har fristilt energi og kapasitet og økt oppmerksomheten inn

mot nye områder, både når det gjelder bedriftene, men også virkemiddelapparatet. Dette momentumet ville vi ikke fått uten oljesmellen, sier Minge, og nevner noen konkrete eksempler:

- Vi har på rekordtid fått etablert en klynge med over hundre bedrifter som samarbeider om tunnellsikkerhet. Noe av bakteppet er kunnskapen og erfaringen med verdensrekordprosjekter som Ryfast og Rogfast. Smart city-konseptet og Nordic Edge drar med seg en skog av teknologibedrifter som plutselig ser at det går an å lage produkter og konsepter som de kan dra ut i verden for å selge. En rekke oljeleverandører har organisert seg for å se på muligheter i andre havnæringer. Helseteknologiklyngen på Ullandhaug har samlet rundt 100 bedrifter og har etablert et miljø som satser på å utvikle produkter til sykehus, brukere og kommunene. Veldig mange har virkelig sett på nye muligheter eller bruker teknologien inn mot nye næringer. Fornybar energi er en av disse. På Jæren har de etablert en klynge som heter Alloyance, en rekke industribedrifter som går sammen for å satse globalt. Samtidig har vi et mer forretningsmessig perspektiv på satsing på reiseliv, hvor potensialet virkelig begynner å materialisere seg. Dårligere tider for oljenæringen har altså generert veldig mye interessant, og mange har bidratt til det på en positiv måte. Så skal vi ikke glemme at olje- og gassnæringen fortsatt vil være den desidert viktigste. Vi skal fortsatt snakke mest om den, men også mer om andre muligheter, sier Minge.

DUGNAD

Minge ser på de siste årene som en dugnad, der både næringslivet, ulike interesseorganisasjoner, universitetet og det offentlige har bidratt.

- Det er imponerende krefter i sving. Mye vilje. I starten var det "full fart i maskinen, retning angis senere". Vi ga full gass, men hadde problemer med å få satt bilen i gir. Det er litt typisk for "tyå" her i regionen. Nå er mottoet "konkurrer når du

må, men samarbeid når du kan". Det er en sunn delingskultur i næringslivet fordi det fleste forstår at samarbeid på tvers gavner alle.

- Hva blir det viktigste Næringsforeningen kan bidra med i året som kommer?

- Først og fremst aktiviteter som har relevans for våre medlemmer. Det handler om å slåss for gode rammebetingelser, være vertskap for nærmere 200 konferanser og møter, organisere arbeidet i de 25 ressursgruppene som engasjerer nærmere 300 ledere, hvor veldig mye av næringspolitikken vår formes og hvor vi forankrer de mange høringsuttalelsene som skrives. Vi må jobbe helt nede på grunnfjellet slik at våre medlemmer har en direkte nytte av oss. Videreføringen av prosjektet Nye muligheter vil kreve mye oppmerksomhet, det skal arrangeres fagdager, leverandørmøter, ulike workshops og så videre. Næringspolitisk er vi en aktør som ønsker å påvirke, helst ved å mobilisere våre medlemmer. Dette formidles i de ulike kanalene våre som Rosenkilden, nettsiden eller sosiale medier. Noen saker får mye oppmerksomhet, men det meste

Vi må gjøre hverandre gode, opptre raust og by på oss selv. Det er bare gjennom samarbeid at vi kan få ting til å skje.

Harald Minge

Harald Minge er ikke i tvil om at regionen samlet vil takle omstillingen. Det baserer han blant annet på medlemsundersøkelser blant Næringsforeningens 1856 bedrifter og andre indekser og målinger som viser en betydelig høyere optimisme enn på samme tidspunkt i fjor.

vi gjør er helt usynlig og består av masse detaljrik næringspolitikk i hele vårt område mellom Egersund og Ryfylke.

2017 er valgår, det skal vedtas en Nasjonal transportplan hvor man forhåpentligvis får på plass tidenes infrastruktursatsning i regionen, og hvor framtidens energipolitikk blir ekstremt viktig.

LOGISK

Næringsforeningen har økt både medlemstallet og møteaktiviteten i løpet av 2016. Aldri har så mange deltatt på foreningens ulike møter som i fjor, og hele 198 nye medlemsbedrifter ble innmeldt i året som gikk.

- Overrasker det deg, med tanke på de tidene næringslivet er inne i?

- Nei, vi så litt av det samme under finanskrisen i 2008. På en måte er det litt logisk. Behovet for de aktivitetene Næringsforeningen kan tilby blir nok enda større. Vi ser også et økende behov blant våre medlemmer til å treffe hverandre og bygge nettverk. Men det er bare om vi har

relevans og klarer å fornye oss, at økningen fortsetter i tråd med våre ambisjoner.

- Er det grunn til å være større optimist i dag enn på samme tid i fjor?

- Vi er relativt optimistiske i Næringsforeningen, men poenget er mer hva man ønsker å fokusere på. Vi må lytte til medlemmene. De er våre temperaturmålere. Det har størst verdi for oss, og de sier de tror det vil gå litt bedre og er mer optimistiske. Det er et godt tegn. Vi ser også positive trekk rundt oss, men vi kan ikke friskmelde situasjonen.

IKKE FORTID

Samtidig er Minge også opptatt av viktigheten av å innse at oljevirkosheten ikke har gått ut på dato, og at dette er en industri som regionen vil være avhengig av og tjent med i mange tiår fremover.

- For mange snakker, bevisst eller ubevisst, om olje som fortid. Omstilling betyr ikke at vi går fra olje til "noe annet". Faren er at noen snakker som om det skal ha funnet sted et grønt skifte. Det er jo som kjent ikke riktig. Oljedturen

skyldes jo ikke manglende etterspørsel, men overproduksjon. Stavanger vil være energihovedstad i mange tiår til. Nå får vi også en veldig drahjelp av at oljebransjen tross alt er et 50 år gammelt teknologieventyr med en opparbeidet kompetanse som også kan anvendes på andre områder. Det er denne kompetansen som er denne regionens egentlige kapital.

Minge er opptatt av å bygge allianser. Det gjelder også for Næringsforeningen, enten det er Greater Stavanger, Universitetet, Valide, Innovasjon Norge eller andre.

- Vi må gjøre hverandre gode, opptre raust og by på oss selv. Det er bare gjennom samarbeid at vi kan få ting til å skje. Vi har fortsatt litt å gå på når det gjelder samhandling, men vi har kommet oss. Sånt tvinger seg også fram i tider som dette. Mye har skjedd bare i løpet av det siste året. Jeg opplever en økende tillit mellom de ulike aktørene. Man kan godt være uenig av og til, men må ha forståelse for at man har ulike roller og likevel samarbeide.

Når veien lar vente på seg

Hvor i dette området den nye tverrforbindelsen kommer, er foreløpig usikkert.

Turgåere, hester, hunder, mineraler, orienteringsløpere, kulturminner, fisk og jordvern. Det meste har vært med på å forsinke den viktige tverrforbindelsen mellom Foss Eikeland og E 39 ved Bråstein. Politikerne har kranglet og omkampene har florert mens årene har gått, men en endelig avklaring lar fortsatt vente på seg. Dette er historien om et veiprojekt som skulle vært ferdig for lenge siden.

>>>

Prosjektet har vært fragmentert, der en del av strekningen ble lagt til kommunedelplan for E39 Hove- Ålgård, og en del lå inne som en del av Bybåndet Sør-planen.

Svein Nyback Nilsen

Samferdselsjef i fylket, Gottfried Heinzerling.

Statens Vegvesen. Hun er rådgiver i staben i vegavdeling Rogaland.

Vegvesenet har nå gjort en trafikkanalyse, og vil sende sin innstilling over til korridorutvalg til fylkeskommunen.

- Av og til utarbeider vi en prinsipp sak som kommunene og fylkeskommunen politisk får behandle før vi går videre med planleggingen. Det er vi blitt enige om at vi skal gjøre med dette prosjektet. Det er fordi man må foreta et politisk valg, sier Garpe.

VIKTIG

Først når det nærmer seg sommeren vil forslaget til kommunedelplan bli oversendt. Da håper Statens vegvesen at prinsippvedtaket foreligger. Håpet er at kommunedelplanen behandles mot slutten av 2017 og at reguleringsarbeidet kan starte i 2018.

- Hvilke konsekvenser får dette?
- Dette er et veldig viktig prosjekt i forhold til Godsterminalen, og i forhold til det man har kunnet lese i avisene om diskusjonen i Sandnes om dispensasjon for Posten og Rema 1000, og hvor trafikken må gå midlertidig. Det er ikke tvil om at vi alle skulle ønske at den forbindelsen hadde kommet som en forlengelse av det vi nå bygger fra Skjæveland til Foss Eikeland og kommet oss videre ut på E 39.

IKKE PRIORITERT

- Hva har hovedproblemet vært?
- Prosjektet har vært fragmentert, der en del av strekningen ble lagt til kommunedelplan for E39 Hove- Ålgård, og en del lå inne som en del av Bybåndet

TEKST:
STALE FRAFJORD

Valg av korridor skulle egentlig ha vært avklart allerede våren 2010 – for snart sju år siden. Men fortsatt er det uklart hvor traséen blir, og ikke minst når den blir bygget.

En reguleringsplan for området er nå tidligst ventet å starte i 2018. Silingsrapporter, analyser, invitasjon til idémyldring, konsekvensutredninger, høringsutkast, planforslag, politiske behandlinger, nye trafikkanalyser – det meste har vært prøvd for å få til en endelig avklaring på hvor den fire kilometer lange veistrekningen egentlig bør gå.

Striden kompliseres ytterligere ved at både Rema og Posten bygger nytt lager og terminal på Vagle Næringspark. Uten ny vei vil et stort antall trailere måtte kjøre midlertidige strekninger fra Vagle og ut på hovedfartsårene.

Sandnes krangler med Klepp om hvem som skal ta den belastningen. Sandnes vil ikke ha tungtrafikken inn i Ganddal, Klepp vil ikke ha tungtrafikken sørover gjennom Kverneland og til Orstad og Øksnevad. Samtidig har politikerne i Sandnes gitt grønt lys for at både Rema og Posten kan starte prøvedrift fra sine nye bygg på Vagle før tverrforbindelsen er klar. Det har vakt sterke reaksjoner blant bekymrede innbyggere.

FREM OG TILBAKE

Den nye og lenge planlagte tverrforbindelsen mellom Foss-Eikeland og E39 Bråstein inngår i en kommunedelplan og er blitt en del av Bypakken.

- Det har vært veldig mye frem og tilbake. Det handler om å gjøre et trasé- eller et korridorvalg hvor spørsmålet er hvilken side av elven veien skal gå, nord for Figgjoelva eller sør. Den sør for elven er direkte koblet med «Omkjøringsvei Kverneland». Vi ønsker å få et prinsippvedtak på om en slik kobling er ok før vi går videre, sier Lisa Garpe i

Godstrafikken på Ganddal vil øke betraktelig i tiden fremover. For mange haster det å få på plass en ny tverrforbindelse sinn mot E39.

Dette er de ulike alternativene som er lansert for den nye tverrforbindelsen mellom Foss-Eikeland og E39 Bråstein.

Sør-planen, en stor interkommunal kommunedelplan som omfatter både Sandnes, Klepp og Hå, og som vi ser ikke er optimal i forhold til Godsterminalen og det å få en kjapp tverrforbindelse mellom E39 og riksvei 44. Det har hele tiden vært fokus på strekningen, mangel på helhetstenking har vært uheldig for fremdriften. Men prosjektet er avhengig av midler fra Bypakken – som inneholder mange og tunge prosjekter. Omkjøringsveien for Orstad og Kverneland – som henger sammen med dette prosjektet – ligger i Utbyggingspakken Jæren, mens Tverrforbindelsen Foss-Eikeland - Bråstein ligger i Bypakken. Problemet er knyttet til forskjellig oppfatning av hvilke mål tverrforbindelsen og omkjøringsvegen skal oppnå, og hvilke mål som skal prioriteres. Vi må få dette til å samspille. Men jeg tror alle har et ønske om å få fremdrift på dette prosjektet, sier seniorrådgiver Svein Nyback Nilsen i Statens vegvesen.

GOD FREMKOMMELIGHET

Det viktigste målet med tverrforbindelsen er å sikre god fremkommelighet for næringstrafikken mellom Ganddal godsterminal og sørover langs E39. Samferdselsjef Gottfried Heinzerling mener det både haster og ikke haster å få

Det har vært veldig mye frem og tilbake. Det handler om å gjøre et trasé- eller et korridorvalg hvor spørsmålet er hvilken side av elven veien skal gå.

Lisa Garpe

forbindelsen på plass.

- Det haster med å få et vedtak i første rekke fordi vi ønsker å komme i videre med Utbyggingspakke Jæren, men i

forhold til Bypakken har vi bedre tid, sier Heinzerling.

Heinzerling ønsker et prinsippvedtak om hva som skal prioriteres: En ordinær tverrforbindelse mellom Foss Eikeland og E39, eller en forbindelse som også innbefatter en koblingsvei som i realiteten gir en ny firefelts vei mellom Bryne og Kverneland. Det siste oppfattes av mange som i strid både mot overordnede planer om nullvekst i trafikken, og noen mener at en slik veiforbindelse også kan forkludre planene om en forlengelse av dobbeltsporet på Jærbanen.

I tillegg må det også tas hensyn til en overordnet målsetning om å flytte mer gods over fra vei til bane.

- Dette er en kompleks sak, sier Heinzerling.

Men forholdet mellom vei og bane og ulike kommuner, er ikke de eneste interessekonfliktene prosjektet har møtt på.

- Utover det er det veldig mye verneverdier i dette området, inkludert et vernet vassdrag. Man har mye landbruksarealer, jordvern og kulturminner. Det er umulig å finne en trasé som er konfliktfri. Hadde vi funnet det, ville ting gått mye raskere, sier Lisa Garpe.

Nye spaltister i Rosenkilden

Rosenkilden foretar en kraftig utvidelse i staben av spaltister i det nye året.

Flere samfunnsaktører og næringslivsledere i regionen vil i tiden fremover bidra med kronikker til Rosenkilden – skrevet for egen regning og med mål om å gi våre lesere både ny innsikt, inspirasjon og refleksjoner om ulike aktuelle tema.

Allerede i dette nummeret kan du lese bidrag fra professor Ragnar Tveterås og konserndirektør Toril Nag.

Dette er våre nye spaltister som jevnlig vil bidra i tiden fremover:

Sissel Leire er arbeidende styreleder i Kruse Smith. Hun sitter også som leder for det regjeringsnedsatte utvalget Bygg21 – et utvalg som ser på hvordan byggenæringen skal bli mer produktiv, bærekraftig og kostnadseffektiv.

Ragnar Tveterås er professor på Universitetet i Stavanger og leder for senter for innovasjonsforskning. Han har også sittet som leder for Sjømatindustriutvalget og er ekspert på industriell økonomi.

Herbjørn Tjeltveit er administrerende direktør i smartbykonferansen Nordic Edge. Han har også bakgrunn som kommunikasjonsdirektør i Lyse, og har vært politisk rådgiver for ordføreren i Stavanger.

Arna Smistad er daglig leder for Måltidets Hus/NCE Culinology. Hun har også arbeidet som selvstendig rådgiver, og leder også Næringsforeningens ressursgruppe for mat. Hun sitter også i styret i Næringsforeningen.

Tor Øyvind Skeiseid er initiativtaker og gründer bak Ryfylke Livsgnist og arbeider med kulturopplevelser, reiseliv, underholdning, prosjektering, foredrag og inspirasjonsseminar med utgangspunkt i Finnøy. Skeiseid har også lang erfaring om programleder i NRK.

Terje Eide er partner og rådgiver i Markedsføringshuset og har vært rådgiver for selskaper innenfor en rekke bransjer. Innehar også flere styreverv og sitter som bystyremedlem i Stavanger for partiet Høyre.

Pål Hjort Berge er eier, daglig leder og rådgiver i kommunikasjonsbyrået Fasett. Hjort Berge har lang erfaring og kunnskap om merkevareledelse.

Torill Nag er konserndirektør i Lyse med ansvar for forretningsområdet tele. Hun har lang ledererfaring fra store IT- og telekomselskaper, bank og finans. Nag innehar også en rekke styreverv i teknologi-, energi-, og FoU-relaterte virksomheter.

Rune Dahl Fitjar er professor i innovasjonsstudier ved Handelshøgskolen ved Universitetet i Stavanger. Fitjar leder et stort europeisk forskningsprosjekt som skal forske på hvordan universitetene kan bidra til innovasjon, økonomisk vekst og regional utvikling.

Erling Forfang har lang erfaring som leder og rådgiver fra kommunikasjons- og reklamebransjen. Han driver i dag foretaket Apropos Forfang, har skrevet flere bøker og er også opphavet til "Ein blåe dag".

Andreas Melvær er kreatør og daglig leder i innovasjons- og kommunikasjonselskapet Melvær & Co. Han har vært designer og art director for en rekke internasjonale kampanjer, og har både utdannelse og arbeidserfaring fra England.

Christian Rangen er daglig leder i X2 Innovasjonssenter. Han har lang erfaring både som gründer, mentor, rådgiver, foredragsholder og forfatter, og er også høyskolelektor på Handelshøgskolen BI.

Gisle Høyland har allsidig bakgrunn fra ledelse, oppbygging av ny virksomhet, salg og markedsføring og bank. Han har vært seniorrådgiver og redaktør i Norsk familieøkonomi. Høyland er leder for Næringsforeningens ressursgruppe for Jæren.

Rune Hersvik er styreleder og leder for bærekraft og kommunikasjon i Norsk Vind Energi. Han har lang erfaring som prosjektdirektør og er leder for Næringsforeningens ressursgruppe for fornybar energi og energieffektivisering.

Hans Inge Skadberg ny leder av Forus-gruppen

Varehussjefen for IKEA Forus, Hans Inge Skadberg, er ny leder av Næringsforeningens ressursgruppe for Forus. Han tar over etter Anne Bjerkelund Selvig, som har fått andre ansvarsområder i Statoil, og derfor går ut av gruppen. - Dette er en viktig oppgave som jeg gleder meg til å ta fatt på, sier Skadberg.

De godt voksne og sportsinteresserte iblant oss, husker Hans Inge «Pinnen» Skadberg som en lettbeint tekniker på kanten for SIF sine gode håndballag på 1980-tallet. De siste årene har han imidlertid gjort seg sterkere gjeldende som en aktiv og profilert sjef for IKEA sitt varehus på Forus.

Her kunne han og varehuset våren 2015, etter årelang kamp, omsider feire den nødvendige tillatelsen til å sette opp et nytt og framtidsrettet bygg på den etter hvert velkjente IKEA-tomtten i nordenden av Forus.

Når Skadberg nå har overtatt lederrollen i Forus-gruppen er det derfor ikke hensynet til sitt eget IKEA som driver ham, men snarere behovet for at det legges til rette for videre vekst og utvikling for alle aktører på Forus. Dette vil i all hovedsak handle om innholdet i den nye Forusplanen

(Interkommunal kommunedelplan for Forus, IKDP) som nå er under utarbeiding.

- Dette er en svært viktig plan for alle som skal være tilstede på Forus de neste 20-30 årene. Dette var en prosess som sto i fare for å låse seg helt, men som nå heldigvis ser ut til å være på riktig spor igjen, sier Skadberg.

PLAN PÅ RETT VEI

Kan du utdype hva både bekymringen og lettelsen handler om?

- Det første forslaget til planprinsipper var altfor sterkt preget av en ubegrunnet frykt for at vekst på Forus vil gå direkte på bekostning av vekst i sentrumsområdene. Derfor ble det lagt opp til å bruke sterke virkemidler som omregulering fra næring til andre formål, for å holde veksten på Forus nede. Vi snakker her om landets viktigste næringsområde, så det er ikke rart at reaksjonene fra blant andre Næringsforeningen og Forusgruppen var sterke. Heldigvis er det gjort viktige endringer i det endelige forslaget til planprinsipper. Konkurransforholdet mellom Forus og sentrum er tonet kraftig ned, bruken av virkemidler framstår som langt mer forsiktig, og det legges opp til en

Hans Inge Skadberg

mer inkluderende prosess mot næringslivet. Den skal vi bidra konstruktivt til, forsikrer ressursgruppeleder Hans Inge Skadberg.

*Tenk store
tanker i unike
omgivelser*

KAMPANJE
TILBUD
JAN - FEB

MØTER, KURS & KONFERANSE

Hold dine møter, kurs eller sosiale samlinger i spektakulære omgivelser. Vi tar imot små og store grupper

12 minutter fra Sandnes - 15 minutter fra Stavanger
Gratis parkering rett utenfor.

Bestill dagpakke 530,- pr. person (Ord. 680,-)

STRANDHUSET
på Ølberg

478 25 000

strandhuset.no

Kontinuerlig forbedring i

I det scenelyset går på må alle være klare til innsats. Det er viktig å feire suksessene i bedriften, men det må også legges til rette for kontinuerlige forbedringer og utvikling. - Det krever respekt for medarbeideres talent og kompetanse og en tydelig og utvilsom tiltro til deres ønske om å gjøre jobben meningsfylt for seg selv, med andre ord til deres vilje til ansvar, sier teatersjef Tom Remlov, som kommer til Lean-dagen i april, et av over 50 møter og konferanser i Næringsforeningen denne våren.

Ledere som er opptatt av Lean sies å oppnå økt kundetilfredshet, økt medarbeidertilfredshet og høyere tilstedeværelse. Involvering og samspill med medarbeidere er en viktig driver for et systematisk forbedringsarbeid i bedriften.

Tom Remlov er teatersjef ved Riksteateret. Han kommer til Lean-dagen i april for å snakke om prestasjonskultur og kontinuerlig forbedring. Som leder i en organisasjon som skal levere foran et publikum kveld etter kveld, har han stort fokus på kontinuerlig forbedring.

- Det krever betydelig kunnskap om det vi produserer - om hvilke rammer jeg kan sette som ikke bare kan tåles, men fortrinnsvis også virke forløsende, sier han. Remlov mener at det er viktig å glede

seg over oppnådde resultater, men at man likevel ikke må se seg blind på egen suksess.

- Slik vi i min bransje gjør når vi holder våre premiefester. Midt i festrusen vet vi alle godt at både forestilling og enkeltprestasjoner hadde mange svakheter. Disse håper vi å få gjort noe med allerede neste kveld, i møte med et nytt publikum som med sin respons kanskje kan sette oss på sporet av det vi ennå ikke har funnet. Slik er en teaterproduksjon et evig forbedringsprosjekt. Det kan ikke være noe annet.

Hans, etter hvert, livslange erfaring, ser at likhetene mellom hans bransje og tradisjonelt næringsliv, er atskillig større enn forskjellene.

- Vår strenge disiplin er et særtrekk ved vår bransje som mange nok ikke er oppmerksomme på, men som spiller en betydelig rolle i det som vel skal kalles et Lean-perspektiv. Innen scenekunsten er alle, absolutt alle, så avhengige av hverandre at avtalte spilleregler må følges - nærmest blindt, sier Remlov.

Lean og Lean-baserte metoder har gjennom de siste tre tiårene fått stor global oppmerksomhet. Også i Norge tar flere og flere bedrifter metodene i bruk. Volvo, Gilje Tre, SINTEF og Attende er noen av selskapene som også er tilstede på Lean-dagen 6. april.

TRAVEL MØTESESONG

I fjor ble det deltakerrekord på møtene i Næringsforeningen med 10.993 møtedeltakere. Det ligger an til å bli en like travel sesong i Næringsforeningen i vår.

- Det blir et spennende, og som vanlig solid møteprogram denne sesongen, sier Anne Woie, næringspolitisk leder i Næringsforeningen.

- Vi byr på både kjente kjære møter, men har jo også noe nytt på lur, sier hun.

En av nyhetene er en møteserie, First Friday: AGENDA. AGENDA vil være frokostmøter hvor vi presenterer status og oppdateringer innen lov- og regelverk som har betydning

for deg som bedriftsleder. AGENDA arrangeres hver første fredag i måneden.

GAME CHANGERS

Endringer i markedet og ny teknologi gjør stadig at hverdagen vår endres. Ikke minst det å drive forretning får nye utfordringer, men også nye muligheter. Gjennom en ny møteserie presenterer vi en rekke "game changers"; personer, bedrifter og organisasjoner som med sin kunnskap og teknologi forandrer måter vi tenker, og utvikler forretningsmetoder på.

Når gjengen i U37 ruller ut sitt nye konsept for 2017, OstePOP og øl, får sjefsredaktøren i Stavanger Aftenblad noe å bryne seg på. Lars Helle og Aftenbladet vil vinne markedsandeler hos sine unge lesere, mens de unge vil ha gratis nyheter og helst reklamefritt. Du får også høre hvordan du som U37-er går fram for å komme i styreposisjon. Ragny Bergesen fra SR-Regnskap forteller deg hva du bør vite. Ikke minst får du høre historien til Karoline Salomonsen, som er nominert til årets unge leder.

OstePOP og øl er en uformell møtearena for deg som er under 37 år, og som jobber i Stavanger-regionen. Som navnet tilsier byr vi på OstePOP og øl, men også interessante

Teatersjef ved Riksteateret, Tom Remlov, har stort fokus på kontinuerlig forbedring i sin organisasjon.

Geir Tjetland overtar stafettspinnen etter Stensrud på Aksjeåret.

rampelyset

Anne Woie

personer og selskaper som gir oss innblikk i sin hverdag, forteller sin historie, snakker om muligheter i regionen og som inspirerer oss. Faglig, men like mye en unik arena til å skape nye kontakter, bygge nye relasjoner og rett å slett ha det gøy!

Det blir et spennende, og som vanlig solid møteprogram denne sesongen.

Anne Woie

KLASSIKERE

Ingen møtesesong uten våre kjente og kjære gjengangere. Tradisjonen tro sparkes det nye året i gang med Aksjeåret 5. januar. Geir Tjetland har overtatt for kollega Kristoffer Stensrud og viderefører aksjeduellen mot

Peter Hermanrud. Det blir spennende å se hvem som lykkes best med sine aksjetips for 2016 og, ikke minst; hva som er tipsene for 2017.

Også Lederskolen går sin vante gang. I løpet av denne sesongen får du lære mer om ledelse og kommunikasjon, Lean, omstilling og digitalisering. Du ser dessuten klassikerne Byggebørsen, Ryfylkekonferansen, Rogaland på børs: Utsikter 2017 og Nytt og Nyttig på vårens møtekalender. Teknologibørsen er også en selvskreven gjest på vårens agenda. Vi ser nærmere på hva kan IT- og teknologibransjen forvente seg i året som kommer, og vil forsøke å gi et svar på hvordan kundene tenker. IT-sjef i Stavanger kommune, Stein Ivar Rødland, IT-direktør i Helse Vest IKT, Erik M. Hansen, Carsten Flak Hammershøj fra Statoil og Egil Bredgaten fra Telenor er blant foredragsholderne.

Se hele møtekalenderen på naeringsforeningen.no

VELKOMMEN TIL KRISTIANSAND

Thon Hotels er nå byens største hotellkjede!

Thon Hotels har 3 hoteller og flest hotellrom i Kristiansand. Vi tilbyr lokaler for store og små arrangement. Ta kontakt for mer informasjon.

Thon Hotel Kristiansand
Markensgate 39 • Tel: 38 10 40 40
kristiansand@thonhotels.no

Thon Hotel Sørlandet
Travparkveien 14 • Tel: 38 17 77 77
sorlandet@thonhotels.no

Thon Hotel Wergeland
Kirkegata 15 • Tel: 38 17 20 40
wergeland@thonhotels.no

- Flere arbeidsgivere burde

For både arbeidsgivere og arbeidstakere kan det være mer gunstig å diskutere pensjon enn lønn. – Men bevisstheten rundt pensjon er fortsatt altfor lav, fastslår leder for kundeservice i Danica Pensjon, Torunn Jakobsen Langlo.

Eksempelet over viser tre ulike eksempler på pensjonssparing som starter når en ansatt er 23 år og som fortsetter til vedkommende er 67 år, og med en utbetaling over 15 år. Startlønn er 500.000 kroner, årlig regulering av lønn, grunnbeløp og inflasjon er satt til 2,5 prosent, årlig avkastning til 5 prosent. Som eksempelet viser, er forskjellene store. Kilde: Danica Pensjon

TEKST:
EGIL HOLLUND

Det er nå over ti år siden loven om obligatorisk tjenestepensjon ble innført. Loven om obligatorisk tjenestepensjon pålegger arbeidsgiver å betale inn minst to prosent av lønnen over grunnbeløpet i Folketrygden (1 G) til alle ansatte til deres framtidige pensjon, avgrenset opp til 12 G. 1 G er per i dag vel 92.000 kroner, mens 12 G tilsvarer rundt 1,1 millioner kroner. All pensjonsavsetning og forvaltningskostnader dekkes av arbeidsgiver. Arbeidstaker må ikke skatte for tjenestepensjon, før pengene tas ut som pensjonist. Da skattes beløpet for som inntekt. Arbeidsgiver må betale arbeidsgiveravgift for beløpet som betales inn, men får samtidig skattefradrag for innbetalingen.

- Dermed kan det være gunstig, både for arbeidsgiver og arbeidstaker, å diskutere pensjon i forbindelse med lønnsoppgjør. Det kan være fornuftig og lønnsomt for begge parter å prioritere pensjon på bekostning av lønn, påpeker Jakobsen Langlo fra Danica Pensjon, som eies av Danske Bank.

Men det gjøres fortsatt i svært liten grad i Norge. Det handler nok om at folk i for stor grad har tiltro til Folketrygden sikrer en fornuftig og bra pensjon.

- Det ble det en endring på da vi fikk den nye Folketrygden i 2010. Den nye ordningen gir oss en god del dårligere

- De bedriftene som har en bedre ordning enn minstekravet i loven, burde vært flinkere til å snakke om det, sier leder for kundeservice i Danica Pensjon, Torunn Jakobsen Langlo.

pensjon enn tidligere, og obligatorisk tjenestepensjon var en del av premissene for å endre folketrygden. Når vi da vet at avstanden fra lovens minstekrav og opp til de maksimalbeløpene som tillates innenfor tjenestepensjon er stor, burde det vært et større tema, påpeker Langlo.

FRA YTELSESPENSJONER TIL INNSKUDDSPENSJONER

Loven om obligatorisk tjenestepensjon setter et minstekrav til innbetaling til pensjon som en prosent av lønn. De aller fleste bedriftene som opprettet tjenestepensjon som følge av lovkravet fra 2006, opprettet

innskuddspensjon. Det er også dette som er den desidert vanligste løsningen i dag. Tilbake på 80-tallet, da det begynte å bli vanlig med pensjonsordninger i en rekke store privateide virksomheter i Norge, var det ytelsespensjon som var gjeldende. Forskjellen er at mens innskuddspensjon begrenser bedriftens ansvar til å gjelde en fast innbetaling årlig, og der pensjonens størrelse til slutt avgjøres av avkastningen, garanterer en ytelsespensjon for et bestemt beløp som settes som en prosent av lønn. Sistnevnte øker dermed bedriftenes risiko i tider med lavere avkastning enn forventet.

- Samtidig endres også forpliktelsene, dersom lønnen endres, og bedriften må innbetale et ekstrabeløp som følge av økt lønn. Så ytelsespensjon er et produkt som oppleves komplekst og uoversiktlig for bedriften, og derfor er det få bedrifter som velger ytelsespensjon i dag, sier Langlo.

ET BETYDELIG SPRANG

Da loven om obligatorisk tjenestepensjon kom, var maksimalbeløpet inntil fem prosent av lønnen fra 1 G til 6 G, og inntil åtte prosent av lønnen over 6 G og opp til 12 G. 1 G er per i dag 92.576 kroner, og 6 G utgjør rundt 555.000 kroner. Fra og med 2014 økte dette til 7 prosent av lønn fra 0 til 7,1 G (rundt 657.000 kroner), og inntil 25,1 prosent fra 7,1 G til 12 G. Dersom det betales inn mer enn dette, gjelder andre skatteregler.

- Med andre ord er det et betydelig sprang fra lovens minstekrav, som for en med rundt 500.000 kroner i året tilsvarer

snakket pensjon

rundt 8.000 kroner i årlig innbetaling, til den beste ordningen som kan gi nesten 30.000 kroner for en med tilsvarende lønn, påpeker Langlo.

Nesten halvparten av alle ansatte i privat sektor i Norge har minsteløsningen, mens resten har en bedre ordning.

- De bedriftene som har en bedre ordning enn minstekravet i loven, burde vært flinkere til å snakke om det. For som regnestykket på forrige side viser, betyr forskjellene ganske mye. Og siden det er skattefritt for den ansatte før pengene tas ut som pensjonist, kan over 20.000 kroner ekstra per år til pensjon være mer verdt enn lønn i det lange løp, sier Langlo.

Det som kanskje er noe av forklaringen på at ansatte ikke fokuserer like mye på pensjon som lønn, er at tjenstepensjonen er kollektiv for alle ansatte. Med andre ord, det er ikke mulig å forhandle fram et personlig tillegg, slik du kan med lønn, uten at dette blir en individuell avtale som blir regnet som inntekt og må skattes for.

I tillegg til selve pensjonsordningen, er det også mulig for bedriftene å

betale ekstra for å sikre ansatte en årlig uførepensjon, i tilfelle den ansatte skulle bli arbeidsufør. Mellom 35 og 40 prosent av bedriftene i privat sektor har dette. Og om pensjonsordninger får lite oppmerksomhet, får uføredekning enda mindre.

- Det forveksles sågar med lovkravet om innskuddsfritak, det vil si at framtidige innbetalinger til pensjonsordningen fram til den ansatte er 67 år blir dekket dersom den ansatte blir ufør. Men det gir ingen utbetaling før den som blir ufør går av med pensjon, påpeker Langlo.

Kort oppsummert, bedrifter som både har pensjonsordninger og uføredekninger som er bedre en minstekravet i loven, bør informere godt om det til sine ansatte og bruke det som et viktig argument ved ansettelser når lønnsbetingelser og goder diskuteres.

HVA SKILLER AKTØRENE

De er en rekke banker og forsikringsaktører på markedet. Som ved andre fonds- og investeringsløsninger, varierer det hvor stor avkastning de ulike aktørene klarer å oppnå,

ikke minst dersom den ansatte velger en investeringsprofil med høyere aksjeandel. Det varierer også hvor mye de årlige forvaltnings- og administrasjonsgebyrene er, det vil si det bedriften må betale for å administrere investeringen – i tillegg til selve innskuddene.

- Det varierer også hvilke servicekonsepter og investeringsløsninger aktørene tilbyr. Noen baserer det i stor grad på selvbetjening, mens andre har personlig rådgivning og oppfølging i tillegg, forteller Langlo.

Forvaltningshonoraret varierer som sagt, og kan bety enda mer dersom en bedrift tilbyr sine ansatte å flytte med seg penger fra en innskuddsbasert pensjonsordning hos en tidligere arbeidsgiver. Dette er ikke et krav, men kan være en fordel for den ansatte som da får totaloversikten på ett sted.

Bytte av leverandør er ene og alene opp til bedriften, og gjennomføres mer eller mindre som et ordinært bytte av bankforbindelse eller forsikring. Det meste ordnes leverandørene mellom.

TIL LEIE:

Lokalene til Stavanger Radiocentral AS, Pedersbakken 5 i Stavanger, befinner seg sentralt plassert mellom Domkirken og Tinghuset. Huset med den karakteristiske "funkis-fasaden" er vel kjent i byen. Selv om fasaden er vernet ble det innvendige totalrenovrert for 7 år siden og består av 2 etasjer på tilsammen 110 kvm.

Utstyrt med friskluftanlegg, kameraovervåkning, data- og AV-tilkoblinger, gulvvarme og baderom. Det er gode muligheter for leie av parkeringsplasser i kvartalet (P-kjeller).

Tlf: 51 52 14 09
radio@radiocentralen.no

Flertallet vet ikke hva de får i pensjon

62 prosent av alle ansatte har ikke undersøkt hva de får i pensjon. Nå vil Stein Svalestad i Skagen endre tjenstepensjonen slik at det er arbeidstakerne selv som må opprette en personlig pensjonskonto. – Slik kan bevisstheten rundt dette bli høyere, sier han.

Det er en undersøkelse som Norstat utførte på vegne av Skagen i august i år, som avslører at Nesten to av tre blant oss ikke har sjekket hva vi vil få i pensjon. Den samme undersøkelsen avslører at 38 prosent ikke har noen formening om hvilken spareform, altså

aksjefond, rentefond eller høyrekonto, som vil gi dem best avkastning som pensjonist.

- Samtidig har vi gått fra et system der staten har tatt ansvaret for hele pensjonen vår, til et system der tjenstepensjon, og gjerne også egen sparing, inngår som en viktig del av totalen. Derfor har vi også behov for å gi den enkelte bedre innsikt, mener Svalestad.

Svalestad er porteføljestrateg i Skagen, som også forvalter tjenstepensjonen til mange nordmenn. Han har tidligere jobbet

- Det er de som tjener på bedre avkastning, altså den ansatte, som bør velge løsning og ha et aktivt forhold til hvordan pengene investeres, mener Stein Svalestad i Skagen.

mye med pensjon- og investeringstjenester og brenner for temaet. Han er skremt over hvor lite mange bryr seg om sin egen pensjon.

- Vi utsetter spørsmålet. Pensjon er ikke så spennende for mange. Det betyr mer hva vi får i lønn i dag, selv om det er avgjørende for deg at du har nok å leve av som pensjonist til at du ikke mister betydelig kjøpekraft. Dersom du har en arbeidsgiver som kun tilbyr deg en minimumsløsning på to prosent, vil du sannsynligvis miste betydelig kjøpekraft, i alle fall dersom du har en lav årlig avkastning, sier Svalestad.

PERSONLIG KONTO

I dag er det som kjent arbeidsgiver som oppretter pensjonskonto for den ansatte og dermed velger leverandør. Arbeidsgiveren betaler forvaltnings- og administrasjonsgebyr, ut over det beløpet som skytes inn. Ellers betyr det egentlig ikke så veldig mye for arbeidsgiver hvilke løsninger og hvilke fond det investeres i. Det er uansett ikke bedriftene som ser noe til avkastningen.

- Jeg mener det er grunnleggende problematisk. Det er de som tjener på en bedre avkastning, som bør velge løsning og ha et aktivt forhold til hvordan pengene investeres, mener Svalestad.

Vi utsetter spørsmålet. Pensjon er ikke så spennende for mange.

Stein Svalestad

Det Svalestad ser for seg er en ordning der hver enkelt av oss oppretter vår egen pensjonskonto, som arbeidsgiver dermed betaler inn på. En tilsvarende ordning har også Fellesforbundet og Norsk Industri foreslått. Det hadde ellers fungert etter de samme prinsippene som i dag.

- Den ansatte ville da også hatt alt samlet på ett sted, selv om vedkommende bytter arbeidsgiver. Jeg tror folk da ville fått et mye mer aktivt forhold til pensjonssparingen enn hva som er tilfellet i dag, og valgt investeringsløsninger mer tilpasset sine behov. Det er jo for eksempel ingen god

pensjonssparing for en som er 30 år og ha 50 prosent av pengene sine i rentefond – slik faktisk mange har, sier Svalestad.

KOLLEKTIVE LØSNINGER

Argumentene mot personlige pensjonskontoer, er at bedriftene har mulighet til å forhandle fram gunstige avtaler med lave forvaltningsgebyrer.

- Det er et argument. Samtidig vil fagforeninger kunne fremforhandle gunstige avtaler for personlige pensjonskontoer på vegne av sine medlemmer, slik de gjør i dag på andre områder, sier Svalestad.

Personlige kontoer vil også kunne legge til rette for å kombinere tjenestepensjon med personlig pensjonssparing. Det er også mulig å se for seg et system der den enkelte ansatte gis mulighet til personlig skattefri sparing innenfor det samme begrensningene som i dag, dersom arbeidsgiver ikke allerede betaler inn maksimalbeløpet.

- Personlige pensjonskontoer krever en endring i lovverket. Jeg håper dette er noe myndighetene nå vil ta tak i, fastslår Svalestad.

Skagens egne tall på hvor mange som har undersøkt sin egen pensjon, er kanskje argument nok alene til å se på ordningen?

KALLESTEN

Revisjon og Regnskap AS

Få løpende oversikt – DAGLIG!

“ Få oversikt over likviditet, resultat, prognoser og nøkkeltall – når du selv ønsker det, like enkelt som i nettbanken.

Gjennom effektive nettbaserte løsninger har du alltid tilgang til oversiktlig og kvalitetssikret regnskapsinformasjon.

Revisjons- og regnskapskompetanse under samme tak gir deg tilgang til hjelp og veiledning innen et bredt spekter av fagområder.

Trine Stangeland er 43 år og har vært leder i 17 av dem. Hun kan ikke tenke seg en annen rolle.

En leder på speed date

Den nye direktøren i Sandnes Sparebank har trolig uoffisiell norgesrekord i speed dates. Allerede før våren er omme har hun passert hundre til – bare i Sandnes.

TEKST:
STÅLE FRAFJORD
FOTO: HENRIK MOKSNES/BITMAP

Trine Stangeland er 43 år og har vært leder i 17 av dem. Noen annen rolle kan hun vanskelig tenke seg. Det handler om å skape sammen med andre og at det gir mening.

- For meg er det å være leder veldig givende. Å være en del av et lag, å bygge noe, ha ambisjoner og levere resultater, feire når man lykkes, se at andre utfordres og vokser i sine roller – det gir en dynamikk jeg liker å være i, sier Stangeland.

Trine Stangeland er født på Hommersåk i Sandnes. Hun har i mange år hatt sitt arbeidssted i Stavanger, men bor på Sola. Når hun i tillegg har brukt de siste ti årene av sitt liv i ulike lederroller i et stort og interkommunalt selskap, skulle man kanskje tro at røttene for lengst hadde forvitret over kommunegrensene. Men når Stangeland 1. mars forlater en direktørstilling i Lyse for å bli toppsjef i Sandnes Sparebank, er det fortsatt med en viss patriotisme. Er man først født og oppvokst på Hommersåk, og har bodd en del år på Lura, vil Sandnes alltid være det nærmeste man kommer Byen.

- Sandnes har løftet seg de siste årene, og er blitt en mye større og kulere lillebror. Jeg opplever at byen er stolt av og opptatt av banken sin, en bank som både har glød og vilje til å utgjøre en forskjell. Det er en av grunnene til at jeg synes dette er en spennende rolle.

MOTIVERT

Trine Stangeland har alltid hatt en forkjærlighet for matematikk. Da ender man ofte med blå lue i russetoget. Arbeidsåret den skoleleie russen innvilget seg etter videregående, ble ikke like morsomt. Forefallende kontorarbeid i kommunal sektor var ikke helt i Stangelands gate.

- Jeg sto i det ett år, men det var krevende. Det var også noe av bakgrunnen for at jeg var veldig motivert da jeg kunne begynne på BI, sier Stangeland.

Motivasjon er noe Trine Stangeland har hatt nok av siden den gang, og den har økt med årene. Hennes første jobb etter endte studier var som økonomikonsulent i SFF. Hun ble i tre år, mens selskapet vokste fra 20 til 60 ansatte. I tillegg til regnskap og rapportering, hadde hun også ansvar for internavisen. I den perioden vokste lysten til å jobbe som leder.

- Å jobbe med folk og skape noe sammen har alltid ligget til grunn for mye av det jeg har gjort. Som leder er man med på å sette rammene og har en annen påvirkning. Det liker jeg. Det handler om å bygge stein for stein, skape relasjoner, jobbe hardt og målrettet.

INSPIRERT

Etter SFF fikk hun tilbud om stilling som konsulent i konsultantselskapet KAS. Det medførte tidsbegrensede lederroller både i IKM, Kverneland Group og internt i KAS. Seks år senere, i en alder av 32 år,

tiltrådte hun som konsernregnskapssjef i Lyse. Etter nye seks år gikk hun over i en ny lederstilling i Lyse, denne gang som konsernkoordinator. Oppgaven besto i å styrke samhandling og profesjonalisering i konsernet, systematisere rutiner og prosesser, planlegge og koordinere konsernets strategiprosess og å utarbeide konsernets verdier.

- Det var en nyopprettet stilling, og en fin læreprosess i det å bygge strategisk kompetanse for å kunne ta et større ansvar.

1. mars begynner Trine Stangeland som ny administrerende direktør i Sandnes Sparebank. Den første tiden er satt av til hundre speed dates.

Jeg tror at de selskapene som evner å flytte kompetansen for å jobbe aktivt mot og forstå kundene, er de som vil klare seg best.

Trine Stangeland

Det året la et godt grunnlag for å kunne gå inn i rollen som administrerende direktør i Lyse Dialog.

- Jeg gikk nok til en ryddejobb, hvor det i høy grad handlet om å bygge kultur og få folk med for å sikre gode kundeopplevelser. Vi har de siste årene vært gjennom store omstillinger og gjorde blant annet et oppkjøp på Østlandet i fjor som medførte at vi gikk fra å være rundt 200 til 300 ansatte.

SPEED DATE

Noe av det første Stangeland gikk i gang med var det hun selv karakteriserer som en

20 minutter lang speed date med de fleste ansatte.

- Målet var å finne ut hva som fungerte og ikke fungerte, og hva den enkelte ønsket med selskapet. For meg hadde det en stor verdi. Man får en mulighet til å bli litt bedre kjent, men også å få synspunkter. Jeg tror mange opplevde at de fikk et bedre eierforhold til den nye strategien gjennom sine innspill. Det handler om forankring, og det er viktig.

Det er en type involvering som Stangeland også kommer til å ta med seg i sin nye jobb som direktør i Sandnes Sparebank. Det betyr nye speed dates i løpet av våren – med nær 120 ansatte.

- Du må ha norgesrekord i speed dates?

- Det kan være. Men det er viktig for meg når jeg går inn i en ny rolle å forsikre og kartlegge hva det er viktig å ta vare på, hva vi skal beholde, hvor vi vil hen og hvordan vi skal komme dit. Inntrykket og innspillene er viktige for å kunne jobbe mot en visjon og å oppnå de målene du setter deg.

DIGITALISERING

Trine Stangeland kjenner banken godt etter å ha sittet i styret i halvannet år. Hun skal inn i en bransje som er inne i store endringsprosesser, og hvor utviklingen går fort. Det gjelder ikke minst i forhold til digitalisering og automatisering.

- Jeg tror at de selskapene som evner å flytte kompetansen for å jobbe aktivt mot og forstå kundene er de som vil klare seg best. Det er også viktig å utnytte muligheter innenfor digitalisering ved å automatisere flest mulig oppgaver som ikke gir direkte verdi for kundene. Vi som forbrukere vil ha helt andre forventninger til leverandørene fremover. Vi vil bli forstått og oppleve proaktiv personlige tilbud og rådgivning. Det å ha innsikt i og å kunne bruke data om kundene vil bli veldig viktig. Det tror jeg Sandnes Sparebank har et potensiale til å gjøre, spesielt i samarbeidet med Eika alliansen. I det tror jeg også det ligger vekstmuligheter for banken

TYDELIGERE PROFIL

En forventning fra styret er at banken skal stå frem med en tydelig profil fremover.

- Det er en link her mellom det du har gjort de senere årene i Lyse og det du ser for deg som viktig for banken fremover?

- Det har nok hatt mye å si for at jeg fikk tilbud om jobben. Jeg tror to ting var avgjørende: Ledererfaringen og resultatene, men også det kundefokuset og den kundekompetansen jeg har opparbeidet de fire siste årene, i tillegg til at jeg har økonomibakgrunn. Samtidig har jeg også jobbet endel med digitalisering og forstår hva det digitale skiftet innebærer. Det betyr ikke at jeg er noen teknisk ekspert, men at jeg forstår dynamikken.

HJEMMEKJÆR

- Det er ikke veldig mange kvinnelige

banksjefer under 45 år. Forteller det noe om banken du skal begynne i?

- Det sier kanskje noe hvilken retning man ønsker at banken skal ha. Jeg har jo ingen erfaring fra bank, men man ønsker at banken skal vise tydeligere igjen i markedet og bli enda bedre til å sikre gode kundeopplevelser og samtidig utnytte digitale muligheter. Her har jeg relevant kompetanse, men det er kun sammen med de ansatte vi kan skape det vi ønsker å få til.

- Du har både studert, bodd og jobbet i regionen. Har du aldri følt behov for å flytte på deg?

- Jeg er nok hjemmekjær. Men skulle jeg valgt på nytt, hadde jeg nok reist ut på et eller annet tidspunkt. Det er en læring både å bli kjent med andre kulturer og språk, og i det å tidlig stå alene og på egne bein. Jeg har allerede oppfordret barna mine til å gjøre det når den tid kommer. Jeg tror man vokser på det.

- Hva må man ofre for å være leder?

- Først og fremst samvær og tid med søstre, foreldre og venner, men også tid for meg selv. Det er en pris å betale, men det å ha en spennende jobb er også svært givende i seg selv. Utfordringer og krevende oppgaver gir meg energi og påfyll. Men jeg tror tid er en balansegang for alle, enten man har en lederrolle eller ei.

LØPING

Noe av tiden på seg selv bruker hun med

joggesko på beina. Gjerne rundt i nabolaget på Røyneberg, eller rundt et eller annet vann i nærheten.

- Jeg har fått veldig sansen for å løpe. Ikke det at jeg alltid gleder meg til å gå ut å springe, men det gjør veldig godt etterpå og gjerne også underveis. Å løpe befrir og klarer tankene. Jeg orker ikke forstyrrelser, og bruker aldri musikk når jeg løper. Går det for lang tid mellom løpeturene, blir jeg rastløs. Jeg må få ut den fysiske energien også.

Så langt har det blitt tre halvmaraton, både innen- og utenlands.

- Har du samme konkurranseinstinkt når du løper som i jobbsammenheng?

- Nei. Da jeg trente til det første løpet, hadde jeg nok det. Da brukte jeg til og med Excel-skjema. Men det å hele tiden skulle bli bedre, tar også mye tid. Jeg innså etter hvert at her måtte jeg legge vekk konkurranseinstinktet om jeg skulle klare å håndtere alle andre ting som også krever tid, sier Stangeland.

Løpingen er kanskje også et utslag av en viss form for rastløshet, en rastløshet som også kan ta form av kjedsomhet om arbeidet blir for rutinepreget. Stangeland er av det slaget som helst må finne på noe.

KULTUR

- Når jeg føler at jeg må "snu bunken" i jobbsammenheng, kommer trangen til å gjøre noe nytt etter en tid. Jeg er nok det

man vil kalle ambisiøs, men ikke bare på egne vegne. Jeg stiller store og høye krav til meg selv, men også til dem rundt meg, sier Stangeland.

Er det noe Stangeland er og har vært opptatt av er det kulturen på arbeidsplassen, og de virkemidlene som må til for å skape en felles forståelse for mål og retning.

- Er kulturen dårlig på en arbeidsplass er det alltid en grunn til det. Det handler om å finne årsaken, og jobbe systematisk med det. Har man først funnet verkebyllene, må man foreskrive den medisinen man mener er riktig. Det handler om å bestemme seg for hva man ønsker å være, hvordan man jobber for å komme seg dit og å få folk med på den reisen. Vi er forskjellige, men man kan likevel jobbe mot de samme målene.

TRINE STANGELAND

- » Alder: 43 år
 - » Bopel: Røyneberg i Sola
 - » Sivil status: Gift og tre barn på 19, 14 og 8
 - » Aktuell: Ny banksjef i Sandnes Sparebank
-

LYKKE I HVER KOPP

NORSK KAFFE

NORSKKAFFE.NO

- Jeg er stolt over utviklingen vi har hatt de siste par år, sier Jørn Holmen, daglig leder og markedssjef i Sandnesposten.

Snuoperasjon gir solide resultater

I 2016 gikk Sandnesposten med overskudd for første gang på mange år, i et marked som preges av nedgang og stor konkurranse. - Vi lager en avis folk vil ha, og bruker dørsalg for å nå flere abonnenter, er ledelsens forklaring på suksessen.

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/BITMAP

Sandnesposten er lokalavisa i Sandnes. Avisa kommer ut hver tirsdag og torsdag morgen og distribueres til 5.000 abonnenter, og leses av rundt 16.000.

- Vi dekker lokale hendelser som direkte berører mennesker i Sandnes, sier daglig leder Jørn Holmen i Sandnesposten.

I 2013 begynte han som daglig leder, omtrent samtidig med ny redaktør Frode M. Gjerald. Sammen med staben har de stått for snuoperasjonen i avisa som har ført til positive resultater i regnskapet. Temmelig oppsiktsvekkende, i en bransje som preges av svært tøffe tider med sviktende inntekter.

- Hvordan vil du forklare denne markante endringen?

- Sandnesposten er 25 år i år, og har i alle år vært en liten avis som har slitt med å få fotfeste. Avisa har gått konkurs en gang, og ikke fått det helt til. Hovedgrunnen er at de to store, Aftenbladet og Rogalands Avis, har vært så gode og vært så dominerende i Sandnes at det ikke har vært plass for en liten lokalavis.

Nå har imidlertid tidene endret seg. Sandnesposten har snudd millionunderskudd over flere år til et pent plussresultat. I 2015 gikk de nesten i null. I 2016 får de nærmere 700.000 kroner i

SANDNESPOSTEN AS

- » Etablert: 1991
- » Eiere: Nordsjø Media
- » Daglig leder: Jørn Holmen
- » Ansvarlig redaktør: Frode M. Gjerald
- » Forretningsområde: mediebransjen; avis
- » Lokalisering: Sandnes sentrum
- » Antall ansatte: 11
- » Omsetning: 15,5 millioner (2016)
- » Internett: www.sandnesposten.no

overskudd, av en omsetning på rundt 15 millioner.

- Godt å endelig kunne gi noe tilbake til eierne, de har vært svært tålmodige med avisa gjennom alle disse årene med røde tall, sier Holmen fornøyd.

DØRSALGSUKSESS

- Hva er oppskriften på suksessen?

- Her er det snakk om teamarbeid. Det hadde ikke vært mulig uten dedikerte medarbeidere, samt fokuset på dørsalg, svarer Holmen.

Han forteller at de nå har to faste lokale dørselgere som er ute i hele kommunen, og går fra dør til dør for å selge abonnement. Dørselgerne går som regel ut i 16-tiden, og dekker hele Sandnes, og kommer tilbake

med viktig input. De tegner inn kart for hver eneste gate i kommunen, og oppsøker alle innbyggerne.

- Selgerne oppfører seg anstendig, og skal ikke være pågående, men hyggelige mennesker. De er faktisk så hands-on at de husker igjen beboerne. Trikset er å vise fram bunken med signaturer. Det gir en god effekt, røper Holmen.

Han sier at dørselgerne er flinke til å snakke med folk, og vinner tillit. De er helt vanlige, ikke dresskledde, ikke pågående.

- Du ville aldri plukket dem ut hvis jeg hadde plassert dem blant en rekke med ti personer.

Holmen forteller at de utelukkende får positive tilbakemeldinger på dørsalget.

- Jeg tror jeg kan telle på to fingrer de negative tilbakemeldingene vi har fått på dørsalget.

Sandnesposten har med denne ordningen sikret seg lytteposter ute i markedet som bringer inn viktig informasjon om hva grasrota mener om ulike forhold.

- De bringer også inn nyhetssaker til redaksjonen. Vi får masse tips, og har heldigvis ikke problemer med å finne saker. Kunsten er visst å få flest mulig nei, og banke på flest mulig dører - for da får de også noen ja.

TIDENS OPPLAGSVEKST

Stadig flere bestiller nettabonnement,

”

Vi skal gi leserne et produkt som har innhold

Frode Gjerald

noe som egner seg godt for de med stor reisevirksomhet, eller er bosatt et annet sted enn Sandnes. Sandnesposten var en av vinnerne på opplagsveksten med hele 16 prosent fra 2014 til 2015. Sandnes har 75.000 innbyggere fordelt på 25.000 husstander. Med sine 5.000 abonnenter, er det innlysende at markedsmulighetene er store for avisa.

- Ja, vi har et stort potensial, og har ambisjoner om å vokse ytterligere, sier Holmen.

Han har tittel både som markedssjef og daglig leder.

- Hvilke visjoner har dere for Sandnesposten?

- Det har vært jobbet fram ulike visjoner opp gjennom tidene, men vi har gått bort fra dette. Vi vet hva vi skal bli bedre på, og vi vet hva vi har å jobbe mot: Vi skal lage et avisprodukt med et stadig bedre redaksjonelt innhold.

Målet for neste år er minst åtte nye saker på nett daglig. I 2017 øker de den redaksjonelle satsingen i avisa med en frilanser i 60 prosent stilling. Holmen tror de er én av ytterst få aviser som tilsetter neste år.

HVER FOR SITT

Holmen har militær utdannelse, og regner seg som selvlært i avisbransjen. Han erkjenner at han har litt å gå på når det gjelder det ledelse av medarbeiderne.

- Jeg er nok ikke flink nok til å være daglig leder, og burde investert mer tid på de ansatte, men jeg er bygget slik at jeg blir motivert av salg.

Han presiserer at han i starten har hatt mest fokus på å tjene penger for å sikre driften og arbeidsplassene, og presiserer at medarbeiderne er selvgående, og tar i stor grad ansvar for egne oppgaver.

- Vi legger ikke skjul på at vi er stolte over utviklingen vi har hatt.

De har hatt langt mindre sykefravær i 2016 enn de foregående årene, noe de håper er et tegn på trivsel.

- Hva vil du si preger bedriftskulturen i avisa?

- Vi sitter på hvert vårt kontor og jobber på spreng. Det er litt sånn hver for seg. Jeg kjenner på at her må jeg finne på noe, sier han med dårlig skjult samvittighet.

JUNNVÆRLIG?

tHolmen sier at nyhetssakene er det aller

viktigste. De ser hvilke saker som slår an på antall treff på nettet. Næringslivssaker fenger blant annet leserne sterkt.

- Skriver vi om en nyåpnet butikk i Langgata, så slår det umiddelbart an på treff.

Gode saker får 7-8.000 treff, og til og med rundt 30.000 på det meste.

- Hva vil du Sandnesposten skal bli oppfattet som?

- Den trygge, lokale, nære avisa, men mest av alt den uunnværlige, svarer Holmen.

- Hvis du skulle laget en ordsky for Sandnesposten, hvilke ord ville den inneholde?

- Interessant spørsmål. Jeg tror folk der ute ville sagt at Sandnesposten er koselig, kjekk og bra. Jeg er overbevist om at "i utvikling" og "er blitt bedre" er noen av svarene en ville fått om en stilte spørsmålet til folk i gata. Jeg tipper også at folk ville si "nyttig". Drømmen er å få svaret "uunnværlig". Tenk om vi kommer dit!

Jørn Holmen bor med familien på Ålgård, og jobbet tidligere i avisa Gjesdalbuen. I Gjesdal er det 3.000 husstander, og Gjesdalbuen har et opplag på 3.000.

- Hvis du ikke har Gjesdalbuen, er du ikke med. Da er du ikke oppdatert på hva som skjer i Gjesdal. Tenk å komme dit

Målet er at Sandnesposten skal bli uunnværlig for folk i Sandnes

Jørn Holmen

med Sandnesposten! Det skal vi klare, sier Holmen ambisiøst.

- Det er langt igjen, men vi skal klare det.

Holmen dveler drømmende rundt ønsketilstanden: - Uunnværlig ja, "må bare ha den".

Han gleder seg til den dagen.

- Da skal jeg invitere dere hit igjen, smiler Holmen.

KVALITET OG KVANTITET

Frode Gjerald har bakgrunn fra mange aviser, blant annet Rogalands Avis og som redaktør i Avis Hordaland på Voss. Han tiltrådte som ansvarlig redaktør i Sandnesposten i januar 2014. Sandnesposten har en såkalt toledersmodell.

- Hvilke strategiske og redaksjonelle grep har du tatt?

- Vi har hatt en gjennomgang av avisa. Det har vært viktig for oss å fokusere på både kvalitet og kvantitet. Jeg oppfattet Sandnesposten som en heller tynn avis da jeg tiltrådte. Det handlet om å få mer journalistikk ut av de midlene vi hadde – og har. Vi skal gi leserne et produkt som har innhold.

Sandnesposten har i snitt 43 sider pr. avis. Redaktøren forteller at staben har vist en enorm innsats.

- Alle har brettet ermene godt opp og lagt ned mye arbeid. Det handler også om tradisjonell nyhetsjournalistikk og å nå Sandnes-folket på en folkelig og lettfattet måte uten å være platt.

Gjerald påpeker at de bruker mye ressurser på næringsstoff, noe folk er fornøyd med.

- En skal ikke kunne bla gjennom Sandnesposten på 30 sekunder. Det skal være kvalitet og kvantitet.

- Hva vil du leserne skal forbinde Sandnesposten med?

- Vi skal ha en tydelig nyhetsprofil og mer trøkk.

Han presiserer at helheten er viktig. Både papiravisa og nettet skal bli bedre.

- Alt skal bli bedre!

Det handler om å ta små skritt i rett retning hele tiden. Det handler om stoltheten av å være lokalavis.

VI KAN HJELPE DEG Å SE MULIGHETENE

FÅ OVERSIKTEN, finn ut hvor du står og få et klarere fokus på målene. Sammen kan vi lage en praktisk og effektiv handlingsplan som gir resultater.

Johan Aakre (t.v.) og **Ingvald Fardal** har erfaringer og kunnskap som utfyller hverandre; De kjenner næringslivet, og stiller nå opp som kursledere og sparringpartnere for ledergrupper som ønsker nye impulser og synspunkter utenfra. Resultatet kan bli at vi sammen finner nye markeder

eller tiltak som gjør din bedrift bedre forberedt på kommende utfordringer.

Så la oss få fortelle mer om hvordan vi jobber, og hva vi konkret kan tilby din bedrift.

Tlf.: 957 77 380

E-post: post@pinrog.no

pinpoint
ROGALAND

Kunnskapsbasert havbruksvekst i regionen

RAGNAR TVETERÅS (Professor) og HILDE NESS SANDVOLD (Post.doc), • Handelshøgskolen UiS og Senter for innovasjonsforskning

Etter tap av arbeidsplasser og verdiskaping som følge av fallet i oljeprisen, har havbruk mange ganger blitt pekt på i media og festtaler som en av de sektorene vi må satse på i Rogaland. Dessverre er det slik at sammenlignet med "oljå" er kompetansen om havbruksnæringen mye lavere blant fylkets viktige beslutningstagere og i opinionen.

Det som er verre er at viktige rammebetingelser for vekst mangler i fylket. Det er viktig at vi er åpne og ærlige på dette - og går inn i skikkelig kunnskapsbasert dialog - hvis vi skal realisere vekstambisjoner innen havbruk.

Oppdrettere i Rogaland var blant pionerene i lakseoppdrett. Men siden begynnelsen av 1990-tallet har fylket hatt en ganske beskjeden andel av Norges samlede produksjon, noe som ble påpekt i Rosenkilden nr. 8. Det er bare fem prosent av landets oppdrettsproduksjon som foregår i sjøen i Rogaland, og det er landets minste oppdrettsfylke av de som har forutsetninger for å drive storskala havbruk. Oppdrettselskapenes hovedkontorer har over tid blitt lokalisert i andre fylker på grunn av vår marginale produksjon. Bergen har klart å posisjonere seg som Norges, og kanskje verdens sjømathovedstad, blant annet med hovedkvarter for ledende oppdrettselskap som Marine Harvest og Lerøy.

SÅRBAR BEARBEIDING OG DISTRIBUTJON

En annen mulig konsekvens av lav produksjon er at bearbeiding og distribusjon blir sårbar når teknologiske innovasjoner gjør det gunstig å konsolidere i færre og større anlegg. Slakteriene til Marine Harvest og Grieg er kanskje ikke i fare på kort sikt, men robustheten til disse anleggene styrkes ikke hvis fylket forblir en liten produsent. Den optimale økonomiske størrelsen på slakterier har økt dramatisk fra 1990-tallet, da et typisk slakteri gjerne prosesserte 5.000 tonn laks. I dag er det slakterier som prosesserer godt over 50.000 tonn laks, mens fylkets totale produksjon i 2015 var 82.000 tonn.

EN STERK LEVERANDØRSEKTOR

Det som gjør Rogaland unikt, er sterke og verdensledende leverandører til havbruks- og sjømatnæringen. Her kan

nevnes Skretting, Cargill (også kjent som Ewos), Akva Group, Steinsvik, Egersund Group, Ryfylke Rensefisk, m.fl. Disse leverandørene omsetter totalt sett for tosfrede milliardbeløp, og betjener havbruksnæringen både i Norge og globalt. Leverandørsektoren er i varierende grad avhengig av produksjonen i sjøen i Rogaland. Men det styrker ikke Rogaland når lokaliserings- og vekstbeslutninger tas at produksjonen av oppdrettsfisk er såpass marginal.

INNOVASJONER OG KONSESJONER

Kilden til fylkets stagnasjon i sjøen er en kombinasjon av restriktiv offentlig forvaltning og reelle biologiske og miljømessige flaskehals. Laksenæringen har reelle utfordringer med lakselus og høy dødelighet. En rekke innovasjoner i produksjonsteknologier er helt nødvendig for å skape grunnlaget for bærekraftig tredobling av produksjonen i Norge, som politikerne har sagt gjentatte ganger er målet. Men for Rogaland er det også nødvendig at offentlige myndigheter gir laksenæringen bedre muligheter for å vokse gjennom tildeling av konsesjoner. Dette må skje i dialog med næringen, og på måter som sikrer bærekraft i forhold til sykdom, lakselus og andre miljøeffekter.

SAMHANDLING FOR VEKST

En sentral nøkkel til bærekraftig vekst i fylkets oppdrettsproduksjon er samhandling mellom tre typer aktører - oppdrettere, leverandører og offentlige aktører. Denne samhandlingen må foregå på flere områder. Nylig har et viktig samarbeidsinitiativ blitt tatt hvor alle typer aktører er med. Vi på Universitetet i Stavanger har sammen med IRIS, Skretting, Akva Group, Tytlandsvik Aqua og Fister Smolt søkt Fiskeridirektoratet om forskningskonsesjon for kombinasjonsoppdrett land-sjø. BluePlanet har vært en sentral fasilitator for utvikling av konsortiet og søknaden.

KOMBINASJONSOPPDRETT

Kort fortalt er kombinasjonsoppdrett land-sjø at man fører laksen i et landbasert anlegg til en større fisk enn det som har vært ansett som økonomisk bærekraftig fram til nå. Dersom man lykkes med å skape lønnsomhet med større fisk på land, så vil dette gi rom for en større bærekraftig produksjon i Rogaland med eksisterende konsesjonsvolumet i sjøen, fordi en del av produksjonen flyttes fra sjø til land. Det vil også kunne gi mindre problemer med lakselus og andre miljøeffekter enn dagens konvensjonelle modell. For leverandørene i Rogaland kan det skape marked for nye teknologier og tjenester.

STORE KUNNSKAPSBEHOV

Det er betydelige kunnskapsbehov knyttet til vellykket kombinasjonsoppdrett land-sjø, og dette vil kreve mye FoU. Vi trenger kunnskap om produksjonsteknologien på land, føring, størrelse på og tidspunkter for utsett av fisk i sjøen, miljø effekter i sjøen, produksjonskostnader og lønnsomhet. Forskning og dokumentasjon må foregå på anlegg i stor skala både på land og sjø. Det er ikke tilstrekkelig å drive skrivebordsforskning med biologiske og økonomiske modeller på PC- eller pilotskala forsøksanlegg for å dokumentere bærekraft og lønnsomhet. Det er derfor denne konstallasjonen av offentlige og private aktører har søkt om en forskningskonsesjon med produksjon i stor skala.

STRATEGISK GREP

Hvis den nevnte søkergruppen får forskningskonsesjon fra den norske staten vil vi kunne bidra til bærekraftig vekst i lakseproduksjonen i Norge og lokalt. Vi vil også bidra til å styrke offentlige og private kunnskapsmiljøer i fylket, noe som kan skape et sterkere fundament for leverandørene til havbruk som er lokalisert i fylket. Derfor er forskningskonsesjonen også et viktig strategisk grep for å realisere fylkets ambisjoner innen havbruk.

TA KONTROLL PÅ AKUSTIKKEN

Bitmap AS printer direkte på akustikkplater. I samarbeid med Norsk Akustikksenter skreddersyr vi løsninger for et bedre bo- og arbeidsmiljø. Bruk ditt eget motiv – eller la oss sammen finne en kreativ og inspirerende løsning tilpasset dine omgivelser.

– Stadig flere oppdrag krever en tverrfaglig tilnærming. Bredden i vårt tjenestespekter gir oss anledning til å tilby ende-til-ende-leveranser. Dette treffer godt i dagens marked og er en betydelig styrke for oss, fastslår regionleder, Bjarte Gudmundsen. Her fra resepsjonen i Bouvetbygget i Fabrikkveien 10 på Forus.

Jordnære, uformelle og tett på

I de svært krevende tidene næringslivet nå opplever, er styrking av organisasjon, salgsfokus og pristilpasning viktige deler av suksessformelen for Bouvet i Rogaland.

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/BITMAP

Regionleder Bjarte Gudmundsen mener selskapet er godt posisjonert for videre vekst og er positiv til 2017.

SKAPERGLEDE

- Hvilke verdier ligger i bunnen for Bouvet?
- Det er hvordan vi agerer som betyr noe. At vi er jordnære, uformelle, tett på, søker vinn-vinn-situasjoner, gir mening for oss. Det å skape noe sammen er det som gir verdi, og det henger sammen med våre ambisjoner, sier Gudmundsen.

- Vi scorer høyt på at medarbeiderne opplever Bouvet som en trygg arbeidsplass. Dette gir optimisme i disse tider og er en kulturbyggende bekreftelse som betyr mye for oss, sier regionlederen som har jobbet

BOUVET ASA, REGION ROGALAND

- » Etablert: 2002
- » Eier: Eid av ansatte, samt diverse investorer
- » Regionleder: Bjarte Gudmundsen
- » Forretningsområde: Konsulentselskap innenfor digital kommunikasjon, teknologi og virksomhetsstyring
- » Lokalisering: Kontorer i Haugesund, Stavanger sentrum og Forus
- » Antall ansatte: 336 i Rogaland (over 1.000 totalt)
- » Omsetning: 370 millioner kroner i Rogaland (2015)
- » Internett: www.bouvet.no

i selskapet helt siden oppstarten. Faktisk 20 års fartstid, inklusiv selskapene som var forløperne til Bouvet.

NULL NEDBEMANNINGER

Regionen har vært gjennom vanskelige tider, som ennå ikke er over.

- Hvordan har dere merket nedgangen i markedet?

- For to år siden var vi usikre på når IT ville etableres i markedet som et verktøy for digitalisering og effektivisering i en vanskelig periode. I denne perioden har tilpasning vært viktig for oss samtidig som vi tenker langsiktighet. IT er nå anerkjent som viktig i omstilling mot mer effektiv virksomhet, og det har gitt oss et løft.

Bouvet har kommet gjennom nedgangen uten å gå måtte til masseoppsigelser eller permitteringer.

- Vi la tidlig en strategi om at uansett hva vi møter, så skal vi gjøre alt vi kan for å beholde folk og heller gå ned i margin. Det er kompetansen og ferdighetene i menneskene vi lever av og 2017 ser lysere ut enn de to siste årene.

- Hvordan har dere greid å unngå krevende prosesser som masseoppsigelser og permitteringer?

- Svaret er sammensatt. Vi har omorganisert mot større og sterkere forretningsenheter. Dette har gjort oss sterkere og gitt oss mer fart på oppsøkende salg. Vi har fått mer fokus på kvalitet i leveransene som igjen har skapt ny butikk. Vi prøver å skape synergier i alle ledd.

Det har vært et voldsomt prispress i disse nedgangstidene, og Bouvets

Verdien ligger i det vi skaper sammen. Det å se at folk som skaper noe i fellesskap, er det som er viktig og gir den største gleden.

Bjarte Gudmundsen

tilnærming har vært å veksle inn prispresset i lengre kontrakter. Det har vist seg å være en gunstig strategi, for mange aktører i regionen må gjøre grep i årene som kommer for å være med i spillet, etter hans mening.

- Her blir det vinnere og her blir det tapere, spår han.

RISIKOSPREDNING

Regionlederen understreker at det har vært viktig for selskapet å ha langsiktighet i virksomheten, både overfor egne ansatte, samarbeidspartnere og kunder.

- Fram til 2013 var vi oljetunge. Oljeandelen av vår omsetning er nå sammensatt av langt flere selskaper, og ikke lenger et par store. Vi har på ingen

måte snudd ryggen til oljeindustrien, og vi har brukt tiden til å posisjonere oss for å videreutvikle våre kundeforhold. De tre siste årene har vi tredoblet omsetningen innenfor offentlig sektor; helse, kommunalt og fylkeskommunalt.

Risikoen er dermed redusert, og soliditeten i selskapet er langt bedre.

- Jeg er stolt av at vi har fått til dette i vanskelige tider. Vi er veldig positive til framtiden, sier en fornøyd Gudmundsen. Men tilføyer at de på ingen måte hviler på laurbærene.

- Vi kan alltid bli bedre. Det ligger også i ambisjonen vår: "Vi skal være det mest troverdige konsultentselskapet, med de mest fornøyde kundene og de mest fornøyde medarbeiderne."

En enkel ambisjon som inneholder mye. Bouvet søker å etterleve ambisjonen gjennom kulturen, tradisjonene, fagmiljøene og i leveransene.

TVERRFAGLIGHET

Nærhet til oppdragsgiverne er ofte avgjørende for gode løsninger og vellykkede leveranser. Bouvet har 14 kontorer i Norge og Sverige, noe som gjør dem i stand til å forstå kundenes bedriftskultur og forretning.

- Prosjektene er lokalt forankret, men vi utnytter kompetansen på tvers i hele selskapet.

- Hvilke andre styrker vil du trekke fram?

Bouvet er et norsk konsultentselskap som bistår bedrifter og samfunnsaktører i alle bransjer. Bouvet designer, utvikler, forvalter og gir råd om IT-løsninger og digital kommunikasjon.

- Stadig flere oppdrag krever en tverrfaglig tilnærming. Bredden i vårt tjenestespekter gir oss anledning til å tilby ende-til-ende-leveranser. Dette treffer godt i dagens marked og er en betydelig styrke for oss. Vi har gode konkurrenter, men få har samme bredden i tjenestespekter som oss i Rogaland, fastslår regionlederen.

BEDRIFTSKULTUR

I 2016 ble Bouvet kåret til en av Norges beste arbeidsplasser i sin klasse av Great Place to Work Institute.

- Hva har det betydning for dere?

- For oss er det viktig å bevare og videreutvikle et samlende, aktivt, humoristisk og uformelt arbeidsmiljø. Vi setter pris på mangfold og har et internasjonalt miljø som teller 21 ulike nasjonaliteter her i Rogaland.

Gudmundsen påpeker at de legger vekt på en sterk kultur for samarbeid hvor de støtter og hjelper hverandre for å gjøre hverandre gode.

- Vi utvikler oss ved hjelp av den enkeltes kunnskap og entusiasme. Vi jobber mye med strategien "tett på". De selskapene som har en sterk bedriftskultur trenger mindre struktur fordi kulturen leder mot riktig praksis. Mindre struktur for oss betyr at handlingsrommet for å utvise kreativitet og fleksibilitet blir større.

Bouvet er opptatt av tradisjoner, og

Prosjektene er lokalt forankret, men vi utnytter kompetansen på tvers i hele selskapet.

Bjarte Gudmundsen

arrangerer fagsamlinger og markerer selskapets bursdag hvert år, i tillegg til team-buildinger.

- Gjennom sosiale aktiviteter styrkes samholdet, og vi skaper felles historier som gir synergier i faglige engasjement og leveranser. Disse tradisjonene er med på å skape et godt sosialt miljø, og styrker vår identitet og kultur.

MEDLEM I NÆRINGSFORENINGEN

Bouvet inviterer gjerne til GNIST, en kompetansedelingsarena på Gaffel & Karaffel hvor kunder, konkurrenter og medarbeidere kan utveksle kunnskap gratis.

- Vi er involvert i ulike innovasjonsmiljøer, og gikk nylig av

med seieren i Nordic Hackathon innen Virtual Reality. Dette er ikke minst en stolthetsskapende sak, sier regionleder Bjarte Gudmundsen.

- Vi var med i starten av Nye Muligheter-prosjektet, og deltar på enkelte av aktivitetene i Næringsforeningen. På Lederskolen har vi blant annet deltatt, og det er en god nettverksarena.

LITT OM LEDELSE

Bouvet i Rogaland jobber etter ledelsesprinsippet «støtte fremfor styring». I praksis betyr det en tillitsbasert tilnærming med høye krav til den enkelte konsulent som har stor frihet under ansvar.

- Hva er viktig for deg i arbeidet?

- Verdien ligger i det vi skaper sammen. Det å se at folk som skaper noe i fellesskap, er det som er viktig og gir den største gleden.

Bouvet i Rogaland har fått en ekstra stjerne i Bouvet-konsernet på det å utvikle nye tjenester. De ser til Rogaland fordi de oppfattes som uredde og framoverlente.

- Vi er ikke redd for å utvikle oss i nye retninger. De to siste årene har vi brukt muskelen for entreprenørvirksomhet i mindre grad. Den har vi lyst å trene hardere nå, og utvikle oss videre. Vi ser store muligheter i 2017 og skal ansette flere dyktige kollegaer, avslutter regionleder Bjarte Gudmundsen.

EN AV BRANSJENS VIKTIGSTE MØTEPLASSER

INNLEDERE FRA VIKTIGE AKTØRER PÅ NORSK SOKKEL

Statoil

Norsk Industri

Norsk olje & gass

2017 Offshore Strategikonferansen

6.-7. FEBRUAR 2017 - STAVANGER

Godt nytt teknologi-år!

TORILL NAG • konserndirektør i Lyse

Et nytt år er i emning. Like sikkert som at interessen for treningsstudioer og artikler med slankemat går til himmels dukker også spådommene om det kommende årets teknologitrender opp.

Det har blitt en slags tradisjon å diskutere med gode kolleger i Lysekonsernet om hva som kan slå an i året som kommer. Denne gang er det Lyses kundeutviklingsguru Øystein og jeg som har tatt en liten titt i glasskula.

Det slår oss nok en gang hvor krevende det å beherske spådommens kunst. Vi har naturligvis ikke fasiten som viser hvilke duppetitter og tjenester som vil være på alles lepper i 2017, men prøver oss gjerne på noen digitale trender vi tror vil dominere mer enn andre.

PERSONLIGE ASSISTENTER

Store kundeservice-organisasjoner har for lengst begynt å jobbe med konseptet «chatbot», altså bruk av roboter i kundedialogen. Teknologien er blitt ganske moden på området, så det viktigste for de som vil ta dem i bruk er først og fremst å finne sin egen måte å bruke dem på. En annen variant av de personlige assistentene er apper og tjenester som hjelper deg med å holde styr på ulike gjøremål. Det vil nok likevel ta sin tid før maskinene klarer å lære seg den riktige måten å snakke på, og å ta ironi og humor på kornet slik et menneske kan.

Men de digitale assistentene blir enda bedre på stemmegjenkjenning, handling og tolkning av data. I året som er gått har vi allerede begynt å snakke inn meldinger og kommandoer. Jeg for min del er blitt en flittig bruker av høyttaleren Amazon Echo/Alexa, som både kan spille musikk og svare på spørsmål. Apple sine nye, trådløse øreplugger «Airpods» er rett og slett Apple-assistenten Siri som aktiveres med stemme og berøring. Altså et grensesnitt uten skjerm.

Øystein og jeg tror at 2017 blir året der enda flere nordmenn får et aktivt forhold til digitale assistenter, og at det blir flere og flere tjenester du bare kan snakke til. For hvor enkelt blir det ikke når jeg bare kan be Alexa om å skru av alle lysene hjemme hos meg på kvelden..?

KUNDEFORHOLDET

Vi som har kunder vet at selv små øyeblikk

kan vippe hele kundeforholdet. Et flyselskap kan ha førsteklasses nettsider, tilby gode priser, gi topp kundeopplevelser både før og mens du er på flyplassen, og tilby en super reise med wifi om bord i flyet. Men dersom du står på flyplassen i Los Angeles, flyet er flere timer forsinket, bagasjen er borte og du ikke får verken nok eller riktig informasjon, velger du neppe samme flyselskap igjen.

Vi tror og håper at 2017 blir året der selskaper som ønsker å være viktige for kundene sine tar feilhåndtering på alvor, og virkelig begynner å jobbe med å luke ut dårlige opplevelser. Til glede for alle oss forbrukere.

Dette er kanskje mer et håp om noe som bør komme, enn en spådom. Å kunne styre en stekeovn fra en app er ikke en smart-ovn, men bare en ovn jeg kan styre fra mobilen. Det som virkelig er en smart ovn er en ovn som skjønner hva jeg har stappet inn og som tilbereder den perfekt for meg hver gang. Denne type «living services» ønsker Øystein og jeg virkelig at vi får se mer av snart.

PERSONALISERING

Personalisering er prosesser der man tilpasser for eksempel en nettside til individuelle brukere, karakteristikk eller preferanser. Ofte brukt for å styrke kundeservice, salg, markedsføring, kommunikasjon og konsumerings. Et element i dette er tjenester tilpasset atferd og sted. Dette blir langt mer utbredt i 2017, tror vi. Apple viser små og gode hint i sitt nyeste operativsystem allerede. Når jeg setter meg i bilen får jeg informasjon om hvor lenge det er til jeg er hjemme. Idet bilen er parkert får jeg et varsel om at parkeringen er merket av på kartet. Tjenestene begynner å snakke sammen og gir meg forslag til handling. Jeg elsker det, og alvoret for oss i Lyse og alle andre som har kunder er at alle andre også elsker det. De vil nemlig forvente seg samme type opplevelser hos oss også etterhvert.

TILSTEDE, MEN FRAVÆRENDE

Teknologi som gir deg følelsen av å være på et annet sted enn der du fysisk befinner deg

har eksistert en stund allerede. De fleste av oss har deltatt i Skype-konferanser, som er en enkel variant. Når VR og AR kombineres, dukker det imidlertid opp helt nye muligheter. For eksempel til å styre en drone eller et ubemannet kjøretøy inn i et farlig område, eller å foreta en avansert hjerteoperasjon på en person som befinner seg i en helt annen by enn kirurgen. Vi tror vi bare har sett begynnelsen på dette.

DIGITAL VALUTA

Blockchain er teknologien bak den virtuelle valutaen bitcoin, og vi tror du kan venne deg til begrepet først som sist. Tanken bak er å muliggjøre transaksjoner uten bruk av en tredjepart i delingsøkonomien. Blockchain er derfor et potensielt kraftig verktøy som åpner for innovasjon innenfor en rekke bransjer. Store finansinstitusjoner eksperimenterer allerede med denne teknologien for å redusere barrieren for såkalte maskin-til-maskin-betalinger. Etterhvert som milliarder av nye enheter blir tilkoblet internett blir nemlig mulighetene stadig større. Vi tror 2017 er året der blockchain blir stort.

SNAPCHAT ELLER INSTAGRAM?

Instagram har i den senere tid blitt mer og mer lik Snapchat. Men vil begge overleve neste år? Det er fullt mulig, men vi gjetter på at Instagram vil dra fra konkurrenten på grunn av musklene i Facebook-eierskapet.

Med andre ord er det du som blir den store vinneren i 2017. Alle data om deg pusles sammen, og alle tjenestene blir tilpasset etter deg og dine ønsker. Eller kanskje ikke? Noe slikt som en gratis lunsj finnes nemlig ikke. Hvis det høres ut som en gratis lunsj, så er det du som er lunsjen. Du gir fra deg data enten ubevisst eller frivillig, og får bedre og mer tilpassede tilbud tilbake. Til gjengjeld forventes det at vi skal kjøpe enda mer.

Godt nytt tekno-år! Og husk det vi sa om gratis-lunsjer.

Vi har flyttet

Du finner oss i Løkkeveien 107.
Velkommen!

Vi er på plass i nye lokaler. Vi ønsker både nye og gamle kunder velkommen innom til en prat. Her vil dere få den samme gode rådgivningen som før.

 Krogsvveen®

Danske Bank

NYE MEDLEMMER SIDEN SIST

MOVING PEOPLE

Beliggenhet: Madlaveien 13
Kontaktperson: Jane Kindem,
jane@movingpeople.no
web. movingpeople.no

Moving People tilbyr coaching og livsveiledning. Hos Moving People kan du få hjelp til å finne nye veier i karrieren din, hjelp til å finne motivasjon og tro på at du har alle de nødvendige ressursene i deg. I løpet av våren tilbys også ulike kurs innen selvutvikling. Mer info finner på hjemmesiden.

ASSET BUYOUT PARTNERS AS

Beliggenhet: Oslo
Kontaktperson: Kjetil Hoff, Hoff@abpre.no,
Web: abpre.no

Asset Buyout Partners er et spesialisert investeringselskap rettet mot eiendom og infrastruktur i norsk olje- og gassindustri. Porteføljen består i dag av eiendommer lokalisert i tilknytning til de strategisk viktige offshore basene i Risavika, Kristiansund (Vestbase) og Ågotnes (CCB) samt Hammerfest. Selskapets ambisjon er å bygge et industrielt eiendomsselskap og posisjonere seg som den fortrukne utleier og samarbeidspartner til selskaper i norsk olje- og gassnæring. ABP er eid av Norges ledende private equity investor, HitecVision, og sikter mot børsnotering i løpet av to til fire år.

NORSK KLIMASENTER AS

Beliggenhet:
Kontaktperson: Christopher Bisset-Nilsen,
cab@norsk-klimasenter.no
Web: norsk-klimasenter.no

Norsk Klimasenter er en uavhengig leverandør av energismarte varmeløsninger. Med solid og stolt fagkunnskap ønsker Norsk Klimasenter å være den fremtidsrettede aktøren som i betydelig grad skal lede utviklingen. Det skal kundene våre oppleve gjennom nytenking og forbillig service. Norsk Klimasenter opererer på Sør-Vestlandet, store deler av Østlandet inkludert Oslo, Akershus; Buskerud, Østfold og Vestfold samt delvis i Hordaland og Agder-fylkene.

PROMETHEUS MEDICAL NORDIC

Beliggenhet: Stavanger
Kontaktperson: Nils Petter Oveland,
nils.petter.oveland@me.com

Prometheus Medical Nordic er et innovativt medtech selskap som leverer unik akuttmedisinsk støtte i form av trening og utstyr. Selskapet sitt formål er forskning, utvikling og salg av medisinske produkter, utdanning og tjenester. Det er et datterselskap til det britiske selskapet Prometheus Medical Ltd, som har datterselskaper i Skottland, Irland, Australia, Sør-Afrika, Midtøsten (Qatar og UAE) og nå også i Norden. Selskapet ble etablert i august 2016 som en inkubatorbedrift ved iPark.

COMBITECH AS

Beliggenhet: Stavanger
Kontaktperson: Annelin Thorkildsen,
annelin.thorkildsen@combitech.no
Web: combitech.no

Combitech er et av Nordens største foretak innen teknologi-, utviklings- og virksomhetsrådgivning med 1.470 medarbeidere i Sverige, Norge og Finland. Combitech kombinerer teknisk spisskompetanse med dyp bransjekunnskap og helhetsforståelse, og har spesielt fokus på miljø og sikkerhet. Resultatet er veltilpassede, holdbare løsninger for lokale og globale kunder. Combitech er et selvstendig datterselskap av forsvars- og sikkerhetsforetaket Saab AB. I dette høyteknologiske miljøet, som preges av skarp global konkurranse og svært høye kundekrav, har Combitech utviklet seg til et foretak som ligger helt i teten når det gjelder avansert utvikling av produkter, virksomheter, sikkerhet og systemer.

NORWAY TRADING AS

Beliggenhet: Tananger
Kontaktperson: Tore Rosnes,
tore@norway-trading.no
Web: norway-trading.no

Norway Tradin AS is a leading supplier of abrasives to the on- and offshore industry. Norway Trading has a turnover of approximately 18 million annually and expects steady and healthy growth. In 2009 Tore Rosnes was appointed as general manager and became shareholder of the company. The company is fully owned by Rosnes. The company is known for their flexibility and our well-developed network of international suppliers, ensuring that all customers are handled in a professional manner.

APR FLYTTING AS

Beliggenhet: Sandnes og Stavanger
Kontaktperson: Per Hauge, 977 17 330, per@apr.as
Web: aprlager.no

Alt fra små kontorer til større kontorer, lager og skoler. APR Flytting sin kompetanse gjør flytteprosessen til en mindre påkjenning. APR Flytting har lang erfaring med internasjonal flytting. Gjennom vårt agentnettverk har vi samarbeidspartnere over hele verden som sikrer at kundenes eiendeler blir tatt like godt vare på når flyttegodset ankommer.

DIMENSJON RÅDGIVNING AS

Beliggenhet: Stavanger
Kontaktperson: Jon Halvar Eiane, 913 37 408,
jhe@dimensjon.no
Web: dimensjon.no

Dimensjon Rådgivning er et tverrfaglig ingeniørselskap med lokal forankring. Selskapet utfører oppdrag innen prosjektutvikling, planlegging av infrastruktur og byggeteknikk. Helhetlig planlegging er essensielt ved utvikling av et prosjekt. Dimensjon ønsker at kundene skal oppleve merverdi ved å benytte Dimensjon gjennom hele prosessen, og har fagfolk som kan bistå med ideutvikling, regulering og detaljplanlegging. Dimensjon er lokalisert på Forus i Stavanger og tilbyr bistand innen arealplanlegging, byggeteknikk, kommunalteknikk og samferdsel.

MAGENTA REKLAME

Beliggenhet: Stavanger
Kontaktperson: Marius Sørensen,
marius@magentareklame.no
Web: magentareklame.no

Magenta leverer alt innen merkevarebygging, identitet, design, foto, skilt og reklame. Alt innen skilt og dekor, grafisk design, film og foto - det får du av dem. Kundene hos Magenta slipper å forholde seg til flere leverandører innen forskjellige grener av merkevarebyggingen. Skilt: Som før leverer vi skilt med og uten lys i alle mulige varianter, og dekor. Design: Profilmannual, annonser, trykksaker, webdesign, illustrasjoner og tegneserie/maskoter. Web/Sosiale medier: Webløsning med Destinet publiseringsverktøy. Film/Foto: Reklamefilm for TV/Kino og sosiale medier, kurs-/instruksjonsfilm, produktpresentasjon.

NYE MEDLEMMER SIDEN SIST

ELCOR AS

Beliggenhet: Stavanger
Kontaktperson: Knut Husebø, knut.husebo@elcor.no
Web: elcor.no

ELCOR er Skandinavias ledende leverandør av elektropaneler og komplette tavlesystemer. Selskapet leverer til offshore- og maritime installasjoner, skip samt landbaserte bygg og anlegg. I tillegg har bedriften egne avdelinger for produksjon av graverte skilter og treemballasje. Elcor er en organisasjon som er kjent for stor know-how innen produksjon av driftssikre løsninger av høy kvalitet, brukervennlighet og lave livssyklus-kostnader. Som en fabrikkavhengig tavlebygger har selskapet fleksibiliteten som trengs for å skreddersy nøyaktig de elektropaneler og tavlesystemer kunden har behov for. Med avdelinger i både Stavanger og Mjøndalen har Elcor en unik nærhet til markedet i sør Norge.

NANO MEDIA

Beliggenhet: Sandnes
Kontaktperson: André Hauge, andre@nanomedia.no
Web: nanomedia.no

Ordet «nano» er gresk og betyr dverg. Nano er svært lite, noe også selskapet er, og ønsker å være. Hvorfor ønsker Nano å være små? For å hele tiden kunne levere personlig service og komme tett opp mot sine kunder. Nano hjelper deg med å vise dere fra deres beste site utad mot deres kunder og bidrar til å holde en gjennomgående rød tråd. Bedriftens interaktive hjem, deres ansikt utad. Nano lager moderne, funksjonelle, brukervennlige nettsider som passer godt på alle plattformer.

RETTFOLK AS

Beliggenhet: Sandnes
Kontaktperson: Elin Idland, elin@rettfolk.no
Web: rettfolk.no

Rettfolk AS ble etablert 2015 og holder til i Sandnes Næringspark. Rettfolk AS sin visjon er å være en lokal aktør på markedet, og små nok til å tilby personlig service og oppfølging. Selskapet løser store og små oppdrag med engasjement og stå-på-vilje. Rettfolk AS tilbyr ulike tjenester fordelt over tre forretningsområder; Bemanning og rekruttering – Tolketjenester – Kurs og kompetanse.

FISKÅ MØLLE AS

Beliggenhet: Tau
Kontaktperson: Leif Kåre Gjerde, 51225136, leif.kare.gjerde@fiska.no
Web: fiska.no

Leverandør av kraftfôr og kunnskap. Fiskå Mølle leverer driftsmidler av høyeste kvalitet.

Fiskå Mølle er en totalleverandør av innsatsfaktorer til landbruket. Vi fører kraftfôr, gjødsel, såvarer, ensileringsmidler og plantevernmidler. Alle produkter blir utviklet og stadig tilpasset for å gi deg en optimal produksjon. På tredjepartsprodukter hvor vi ikke kan påvirke kvaliteten, har vi fokus på å gi kundene lavest mulig pris. Kvalitet og pris gir et bærekraftig landbruk.

EXCELLER AS

Beliggenhet: Stavanger
Kontaktperson: Arne H. Rannestad, arne@exceller.no
Web: exceller.no

EXCELLER is a business development company focusing on life science technology. We are developing the 37 °C - Life Science Technology Conference & Exhibition, 6th-7th June 2017, Stavanger, Norway, in partnership with Stavanger Forum and Kenes Exhibitions.

PARTNER REGNSKAP AS

Beliggenhet: Jørpeland
Kontaktperson: Roald Tvedt, roald@partnerregnskap.no
Web: partnerregnskap.no

Partner Regnskap as er et veletablert og autorisert regnskapskontor med et solid kundegrunnlag som dekker store deler av Ryfylke. Selskapet har for tiden mer enn 30 ansatte som tilbyr et vidt spekter av tjenester til næringsliv og jordbruk. Partner Regnskap er stadig i utvikling når det gjelder tekniske og programmessige hjelpemidler. Partner Regnskap AS tilbyr skreddersydde løsninger som vektlegger kundens behov og ønsker. Partner Regnskap AS er et autorisert regnskapskontor, og er medlem av Regnskap Norge.

HAUGSTAD TREVAREFABRIKK AS

Beliggenhet: Vigrestad
Kontaktperson: Steinar Gulaker, steinar@haugstadmobel.no
Web: haugstadmobel.no

Skreddersydde kvalitetsmøbler i 70 år. Haugstad produserer i dag et bredt spekter av møbler, med hovedfokus på skole- og barnehagemøbler, kjøkken, kontormøbler og spesialmøbler/innredninger. Selskapet skreddersyr møbler i tett dialog og samarbeid med kunden. Dette har resultert i blant annet spesialkolleksjoner for enkeltforhandlere og spesialinnredninger for interiørarkitekter. Jærsk drivkraft, norsk kvalitet, unike løsninger. Dette er verdier Haugstad ønsker å stå for og jobbe etter når de nå skal gå fremtiden i møte.

HUSTAD & GRANAAS AS

Hustad & Granaas AS
Beliggenhet: Stavanger
Kontaktperson: Bernt Granås, bernt.granaas@hustadgranaas.com
Web: hustadgranaas.com

Hustad & Granaas AS provide assistance to energy companies, contractors, entrepreneurs and authorities. The companys core principle is to focus on added value from clear and sustainable solutions. H&G services include:

- Help implement improvement programs defined by the client
- Provide second opinion
- Deliver activities
- Help find solutions to problems defined by the Client
- Support to the Client's own project management team

METIER AS

Beliggenhet: Oslo/Stavanger
Kontaktperson: Vigdis Lamberg, vigdis.lamberg@metier.no
Web: metier.no

Metier er i dag en ledende totalleverandør innen prosjektledelse og prosjektstyring i Skandinavia. I over 30 år har selskapet sikret enkeltprosjekter og forbedret prosjektvirksomheter. Som totalleverandør har Metier bygget opp en bred portefølje av tjenester, opplæring, sertifiseringer og systemer innenfor vårt fag. Selskapet besitter også landets fremste fagmiljø, og totalen av dette gjør oss til en relevant partner for de fleste prosjekter og prosjektvirksomheter. Metier er i dag 140 ansatte.

Kan postfaktasamfunnet vokse fram i Norge?

STEINAR AASLAND • Styreleder i Næringsforeningen

Adjektivet post-truth er årets nyord i Oxford Dictionary. Begrepet er blitt aktualisert gjennom årets valgsjokk i USA og England, og beskriver situasjonen når sannhetsgehalten i den offentlige debatten reduseres og faktas blir av underordnet betydning. Kan det bli slik her i landet også?

Donald Trump løy så det rant av ham i den amerikanske valgkampen, uten at det på noen som helst måte så ut til å bite på velgerne hans. Det samme gjorde også Brexit-leiren i Storbritannia med Nigel Farage i spissen, og vi vet alle hvordan det gikk. «Storbritannia gir 350 millioner pund til EU hver uke», gjentok Brexit-tilhengerne daglig – selv om det kjøpt ble plukket fra hverandre som direkte usant av seriøse nøytrale aktører. «Kjeltringen Hillary!», messet Donald Trump, selv om etterforskningen viste at hun ikke hadde gjort noe galt. Normalt skulle vi tro at dette ville gått på troverdigheten løs for både Trump og Farage, og at det til slutt ville ende i et politisk selvmord. Men det motsatte skjedde. De vant begge valget. Kanskje er de bare dyktige til å utnytte dagens medievirkelighet, anført av sosiale medier. Og i sosiale medier er det som sagt langt fra alltid sannheten som får mest oppmerksomhet. Dette hadde ikke nødvendigvis vært et stort problem, så lenge det holdt seg til de avkroker av nettet der det hører hjemme. Det blir som ytringene vi tidligere leste på toalettveggen; grove, sjikanerende, seksualiserte og med en høyst tvilsom sannhetsgehalt. I sannhet en debattarena ingen med sunn fornuft i behold ville engasjere seg i med fullt navn og bilde. Men nå er det nettopp det som skjer. Toppolitikere bidrar inn

i toalettdiskusjonene på sosiale medier, fyrer opp under den og de dyktigste styrer debatten i den retningen som tjener dem – tilsynelatende uten å vike unna for direkte løgn om det kan tjene saken. I neste omgang spres dette gjennom de tradisjonelle mediekanalene, diskuteres opp og ned og setter agendaen for hele den politiske diskusjonen – i jakten på dagens beste klikksak.

ET PROBLEM?

Men er dette noe problem, så lenge det bare er valgkamp og ting som blir sagt i kampens hete? Trolig er ikke Donald Trump så farlig som mange ville ha det til. Kanskje blir han kanskje til og med den beste presidenten USA har hatt på lang tid. Hvem vet ennå? Så hvorfor den intense debatten? Er demokratiet truet når sannheten drukner i virale nyheter?

Selvsagt er det et problem. Dersom demokratiet blir redusert til en maktarena for dem som lyver best, vil det rokke ved tilliten til vår styreform. Totalitære krefter kan få fornyet næring. Jeg tror heller ikke at land som Kina blir veldig fristet til store demokratiske reformer, når de oppsummerer den amerikanske presidentvalgkampen 2016.

Og mister demokratiet oppslutning, er vi virkelig på ville veier. Dystopisk, kanskje, men likevel ikke totalt urealistisk. Det har skjedd før at intellektuelle eliter har tatt makten på bekostning av

demokratiet. Blir de som sørget for Donald Trump som president skuffet, er det ikke sikkert at det er demokratene de vender seg til. Jeg sier ikke at vi er der ennå. Men vi kan komme dit, om det får utvikle seg langt nok.

SOM FORTJENT

Kan det skje her hjemme også, i rolige og sindige Norge? Selvsagt kan det skje her også. Lav tillit til politikerne og det politiske systemet, lav valgdeltakelse, likegyldighet og protestvalg er ikke helt ukjent for oss heller. Og for hver gang det foreslås en plastposeavgift som alle vet ikke handler om miljø, men et statsbudsjett som skal gå opp, for hver gang politikerne lover noe på TV som alle vet de ikke kan holde og for hver gang vanlige folks utfordringer med bompenger og den daglige kampen med å få endene til å møtes bagatelliseres i den offentlige debatten, ryddes grunnen for postfaktasamfunnets populistiske. Skal vi unngå at vi beveger oss i feil retning, må kortsiktig utsikt til gevinst vike for det langsiktige målet. Politikerne må ikke ofre sin egen integritet i spillet om velgerne og mediene må ikke ofre sin troverdighet i jakten på klikk. Kanskje er det slik at vi som velgere og lesere får de folkevalgte og de avisene vi fortjener? Men jeg tror det også er slik at politikerne og mediene får de velgerne, de leserne og de valgkampene de selv legger opp regien til.

Kanskje er det slik at vi som velgere og lesere får de folkevalgte og de avisene vi fortjener?

Steinar Aasland

NÆR SJØEN

Overlegent?
- Bo på Forus -

kvartal-f.no

KVARTAL

× F ×

32 flotte leiligheter på Forus i Stavanger Størrelser fra 64-143 m², noe for alle!

21 store leiligheter over 100 m². Priser fra 2.790.000,-
Alt du trenger, like utenfor, like innenfor – bo på Forus.

BUSSVEIEN – CA 500 METER

FORUSSTRAEN – CA 500 METER

UTSIKT MOT GANDSFJORDEN

NÆR BUTIKKER OG SERVICETILBUD

UTBYGGERE:

Stavanger Klima as

NØRGESHUS
Tveit og Hafnor as

aktiv.

Ronny Skjøtskift 41 61 46 76 ros@aktiv.no
Trond Kristoffersen 45 00 77 61 tk@aktiv.no

Det finnes bare én olje

BJØRN VIDAR LERØEN • Spesialrådgiver Norsk olje og gass

Det ble jul og nyttår i oljefylket også denne gangen, men tidene er trangere og fremtiden er blitt mer krevende. 2017 blir ikke et jubelår, men et hardt arbeidsår. Nyttårsforsettet må være at vi skal skape bærekraftig forretning med oljepriser i området 50 til 60 dollar fatet.

Etter den første store oljekrisen i 1986 – da oljeprisene falt til 10 dollar per fat – skrev Oljedirektoratet i en analyse at det eneste sikre var usikkerheten. Petroleumsindustrien har levd med usikkerheten og har samtidig levert store verdier. To viktige oljefelt kom i produksjon i 1986: Ula og Gullfaks. De ble satt i produksjon på lave priser, manglet det ikke på dommedagsprofetier. Begge feltene har bidratt til stor verdiskaping for selskaper og for samfunn, og de kjennetegnes av at mye er blitt mer. Utvinningsgraden er blitt strukket ut over det man hadde forventninger om. Dette er også tilfelle for mange andre felt på norsk sokkel. I 2016 ble for øvrig to imponerende milepeler passert. Statfjord og Troll passerte begge en akkumulert produksjon på 5 milliarder fat oljeekvivalenter.

FLERE STORE NYHETER

Avslutningen av 2016 bød oss flere store nyheter: Ny olje- og energiminister, Statoil ut av oljesand i Canada og Norge inn i varmen i Kina.

Jeg begynner med Tord Lien, som har vært statsråd i Olje- og energidepartementet fra regjeringen Solberg tiltrådte. Han har først og fremst vært en klar og tydelig oljeminister. Derfor har han også vært kontroversiell. I en tid der mange snakker oljenæringen ned, har Lien vært en av den fremste til å snakke industrien opp. I vår tid får man ingen helttestatus ved å gjøre det. Like fullt er det nødvendig, fordi vi i en verden som trenger mer energi, fortsatt kommer til å trenge olje og gass.

Lien har vært villig til å åpne nye leteområder i tråd med det industrien har bedt om i mange år, og han har fått kritikk for dette. Liens tildelingspolitikk har vært preget av en realistisk erkjennelse av at det fortsatt er nødvendig å lete etter petroleumreserver for å kunne sikre fremtidig stabilitet og forutsigbarhet i energileveransene. Han overtrådte likevel en grense da han prøvde å utlyse områder det ikke er enighet om å åpne, og han måtte legge seg flat etter massiv kritikk. Lien oppfyller likevel betingelsene til å

være en av de beste statsråder i Olje- og energidepartementets historie.

FOR SNEVERT

Norsk olje- og gassproduksjon er marginal i et globalt perspektiv. Det er også utslippene. Men problemet skal ikke bagatelliseres av den grunn. Spørsmålet må likevel stilles: Hva er viktigst, lavere forbruk eller lavere utslipp? I en verden som trenger mer energi, sier det seg selv at vi må løfte frem en teknologi som gjør at energi kan produseres til lav kostnad og med lave utslipp.

Det norske perspektivet blir ofte snevert. Like før jul kom nyheten om at Statoil trekker seg ut av oljesand i Canada. Investeringene i disse oljekildene har vært både omstridte og ulønnsomme. Når norske miljøforkjempere tar bølgen for Statoils beslutning, er det dessverre nødvendig å minne dem om at produksjonen fra oljesand i Canada fortetter.

Biskop Erling J. Pettersen i Stavanger – som nå går av – er en tydelig klimaaktivist. Han avsluttet sin bispegjerning med å skrive boken Gud sett nedenfra. Her skriver han følgende: Det er større ære å være et foregangsfylke i klimaspørsmål enn å være gode i oljeutvinning.

Med respekt for en kirke som jeg selv er medlem av, blir biskopens perspektiv for snevert og virkelighetsfjernt. Det er også en ære å være gode i oljeutvinning, fordi det er god ressursforvaltning og ekstremt lønnsomt.

De som ønsker en rask utfasing av olje og gass, bør ta med i sitt store klimaregnestykke at det er de minst klimabelastende oljefat som bør fases ut til slutt. Budskapet fra ledelsen i Det internasjonale energibyrået (IEA) er tydelig: Vi trenger all norsk olje og gass.

Parisavtalen forplikter, og Norge tar klimautfordringen på alvor. Resultatene gir seg ikke selv. Hardt arbeid venter. Vi kan ikke stikke hodet i sanden og late som ingenting. Slik sett suser det fortid rundt Carl I. Hagen som nå gjør comeback i rikspolitikken. Han har sammen med flere partifeller valgt å fremstå som klimafornekter. Det er et uklokt

og fortidsrettet valg. Enten regjeringen ledes av en statsminister fra Høyre eller Arbeiderpartiet, har slike synspunkter heldigvis ingen mulighet for å få gjennomslag.

STORE MULIGHETER OG PROBLEMER

Ved fjorårets slutt valgte statsminister Erna Solberg å ta et oppgjør med det unyanserte begrepet den nye oljen. Det finnes ingen ny olje. Den olje vi har produsert og tjent store penger på ble dannet for millioner av år siden i en annen geologisk tidsepoke i jordens historie. Oljen har skapt store muligheter og problemer. Derfor blir synet på oljen dualistisk.

Oljen må i det lange tidsperspektiv erstattes av andre energilder, og de må være fornybare. Inntektene fra oljen må erstattes av andre inntektskilder som må defineres ved navn og ikke til forvirring omtales som den nye oljen. Å høre kunst, mat og turisme omtalt som den nye oljen er det rene sludder. Man kunne like gjerne kalle panting flasker som den nye olje. Men panting av flasker vil aldri være annet enn god ressursforvaltning og resirkulering av råstoffer. Derfor skal vi fortsette med det som med mye annet fornuftig som skaper verdier for mennesker og miljø.

Det er betryggende å høre statsministeren avlyse debatten om hva som kan kalles den nye oljen. Det betyr at vi kan konsentrere oss om å skape nye vekstplattformer for fremtiden og kalle de nye virksomheter ved navns nevning.

At det er behov for nyskaping og diversifisering i næringsliv og nasjonaløkonomi, er hevet over all tvil. Petroleumsvirksomheten vil fortsatt være den største bidragsyteren til den nasjonale verdiskapingen. Det er ekstremt krevende å utvikle nye næringer som kan levere inntekter slik olje- og gassvirksomheten har gjort gjennom et halvt århundre.

Drømmen om høye oljepriser er blitt kraftig justert i møte med den virkelighet som har møtt oss de siste to-tre årene. Vi har ikke annet valg enn å tilpasse kostnadene til denne virkeligheten.

Derfor er troen på hardt arbeid viktigere enn troen på mirakler.

Etikk og samfunnsansvar vil stå på agendaen i 2017

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

Hvilke budskap og formuleringer fra 2016 er verd å ta med seg inn i det nye året? En favoritt kommer fra selveste statsministeren. Da DnB hadde det som vondst under flomlyset som ble rettet mot et utekontor som formidlet norske penger til skatteparadis, sa hun følgende: «Jeg mener at god styring av bedrifter hvor staten er medeier, og egentlig alle norske bedrifter, bør ha en høyere etisk moral enn bare det som er bunnplanken i lovkravene. Vi bør stå for en høy standard, ikke minst en høy skattemoral».

Foran meg ligger et nummer av Dagens Næringsliv med et oppslag om at Norge er et paradys for banker som låner penger til dårlige kunder. Kjernen i artikkelen er at ågerparagrafen i straffeloven er opphevet, men at det neppe er etisk å låne ut penger til kunder som egentlig ikke har råd. Forbrukslån bidrar også til et liv under inkasso-åket for mange barnefamilier. På TV-en er det pause i håndballfinalen mellom Norge og Nederland. Gang på gang kommer denne reklameforvridde stemmen med sitt budskap; «Unibet av spillere, for spillere». Mens midler fra Norsk Tipping har bidratt til å bygge hallene der disse håndballjentene har blitt til verdens beste, omgår TV3 et norsk reklameforbud ved å sende fra England. Friskt og freidig geiper de med underbitt til loven. I innboksen på PC-en popper det opp en melding fra skatteetaten om at forslag til skattekort for 2017 foreligger. Med et enkeltmannsforetak i bunnen, står jeg ofte i valget mellom å fakturere eller ta ut timelønn. Det kan utgjøre noen skatte kroner i forskjell. Nei, jeg gidder ikke regne på det. Så får jeg heller leve med en følelse (den er god) av at jeg, i alle fall i gode tider, betaler for mye til fellesskapet.

VÅRE ETISKE KOMPASS

Etikk er den delen av filosofien som søker å besvare spørsmål som «hva er godt», «hva er det rette», «hvordan bør man oppføre seg». Etikk handler om det spenningsfeltet som dannes mellom vår moralske sydpol og moralske nordpol. Den gjør at vi kan ta fram et kompass og orientere oss når vi er på ukjente veier. For oss som lever i en enkel hverdag, er det tre typer etikk som gjelder: Sinnelagsetikk, konsekvensetikk og regleetikk.

DEN GODE HENSIKT

Sinnelagsetikken vurderer tanken bak en

handling. Den kan være god eller ond. Man vil det beste eller ønsker det verste. Ord som snill, godhjertet, hjelpsom, hjertelig, kjærlig, omsorgsfull og varmhjertet, befinner seg i den positive enden av skalaen. Men folkevettet har frambrakt mange visdomsord som sier at det gode er et relativt fenomen: «dumsnill», «hensikten helliger middelet», «med vondt skal vondt fordrives», «den man elsker, tukter man». Innenfor politikk er det mange dilemmaer som språklig løses ved å si to motstridende ting på en gang; «En streng, men rettferdig asylpolitikk», sovner de fleste med god samvittighet til.

KONSEKVENSENE AVGJØR

Konsekvensetikken er opptatt av konsekvensene av en handling. Handlingsvalg må vurderes ut fra de konsekvenser de respektive valgene faktisk fører til. En konsekvensetiker kan derfor mene at å lyve kan være riktig fordi konsekvensene av å ikke gjøre det, vil være negative. Det er ikke lett for en mor å fortelle hvem som er den egentlige barnefare. Åpenhet og transparens er en verdi som hylles i offentlig tale. Men konsekvensene av åpenhet kan være brutale, så anbefalingen til kommunikasjonsrådgiverne blir gjerne at du skal fortelle så lite som mulig, men det som fortelles må være sant. Innenfor offentlig politikk er det rutine at tiltak evalueres, eller at Riksrevisjonen kikker etater i kortene. Ofte er konklusjonen på evalueringene av tiltakene at de får utilsiktede konsekvenser: Den bistandspolitikken som skulle fremme det lokale næringsliv, undergravde det; sykefraværsregelen til kunnskapsministeren fører til nye fraværformer pga. at elevene sitter på fastlegekontorer for å få attester, osv.

REGLER ER TIL FOR Å FØLGES

Regleetikken er den enkleste. Her slipper

man å gruble så mye. Er regelen god, oppnås både effektivitet og rettferdig behandling. Og det kan være befriende å kunne skylde på regelen om noe går galt. Med krav til atferd trenger man ikke bry seg så mye om den enkeltes holdninger eller tro; det er atferden som teller. En regel som gjelder i de fleste organisasjoner verden over er at man har lydighetsplikt overfor sine foresatte. Det har ført til folkemord og de mest bestialske forbrytelser i historien. Evakueringsplaner som følges slavisk har medført at flere har omkommet, enn om medarbeiderne hadde fått tenke selv. Men skal atferd reguleres, er regler nødvendige. Regler er faktisk så nødvendige at flere og flere bedrifter lager sitt eget etiske regelverk. At man i Telenor og andre virksomheter stadig bryter det, kan være regelen som bekrefter at de er nødvendige.

SPONSORER MED DET RETTE SINNELAGET

Det koster å være en del av et norsk samfunnsfellesskap. Noen betaler mer enn de trenger. Her hos oss har vi Tore Christiansen. Han svir ikke av millioner, han lyser opp med dem! I Bergen sitter Trond Mohn. Han forteller at skattenivået i Norge er akkurat passe, har sponset norsk forskning og andre formål med milliardbeløp. På Lura bor Ingebrigtsen-familien tett. De må spare penger for å realisere ambisjonene om å avle fram verdens beste løpere. Sponsorere har de knapt. Tore Christiansen har satset på lagidretten. Det har også banker og entreprenører gjort. Nå har andre muligheten til å bidra. Hvem har sinnelag og penger til å hjelpe fram et friidrettsmiljø, minst i europaklasse i distriktet vårt i 2017?

Med en amerikansk valgkamp i mente og falske nyheter i omløp, er det på sin plass å ønske godt nytt etisk år!

FLINTAN arbeidsstol
Havhult turkis

749,-

HEKTAR taklampe
mørk grå

695,-

KALLAX hylle
hvit, 77x147 cm

449,-

Kan vi by på litt roomservice?

Det er ikke sånn at det finnes én perfekt løsning for alle typer firmaer. Vi tror på en løsning som er perfekt for dere, hvor alt fungerer som det skal. Da vil både du og kundene dine føle dere vel – uten at det koster for mye. Og om du er opptatt med andre ting, kan vi også levere, montere og hjelpe deg med planleggingen. Kontakt oss på business.forus.no@IKEA.com, på telefon 46 82 79 31 eller kom og snakk med oss.

-
 Hjemlevering
-
 Plukk og levering
-
 Montering
-
 Planleggingshjelp

På IKEA.no/forus kan du lese mer om tjenestene, se priser og få gode tips og råd.

IKEA.no/forus
Åpningstider: 10–22 (lør 10–20)
Restauranten: 9.30–21 (lør 9.30–19)

A New Year = New Possibilities

Oil and Gas Engineers are teaching each other Software and Hardware Development Skills. How did this initiative come about?

TEKST:
INGER TONE ØDEGÅRD

As many other engineers, Carlos Villoria lost his job (as Senior Automation Engineer) due to the oil downturn. Whilst working as an Automation Engineer for 25+ years, he always liked programming with C++, databases and .net.

In November 2015, he decided to challenge himself in programming in C++ for Windows (in the recently launched "Universal Windows Platform (UWP)" Windows 10) and to start working on his own project.

During this time he realized that these skills can be useful for many engineers, excluded from the job market due to the present downturn.

Carlos Villoria decided it was time to start sharing his knowledge and to create a "Synergy" with others.

International Network of Norway (INN) - The Region's largest International Network

- » Regional welcome programme for newcomers
- » INN Area Orientation course
- » Out Country Orientation course
- » Repatriation course day
- » Career Re-development programme
- » Cultural awareness
- » Networking
- » Introduction to Norwegian activities and sports
- » Job training sessions for spouses
- » Monthly newsletter in English

INN team: Randi Mannsåker and Inger Tone Ødegård

He contacted Sasha-Monique Elvik at NAV Marked Rogaland and Leif Andre Pedersen at Mulighetsterminalen and together they started the ball rolling.

Now, with the support of NAV Rogaland and Mulighetsterminalen, Engineers will start teaching each other Software Development Skills from January until March 2017

THE SAME RESULTS

During an interview with Villoria he stated that "If we continue taking the same measures, we are going to get the same results".

The current job market is challenging and he believes that if our society is going to solve these challenges with the same "tools" used during "normal times", we will not succeed.

Solutions need to be creative and based on own initiative.

Waiting for the oil price to increase can be an alternative for all of us.

NAV Rogaland also wants to support such job searching initiatives and hopes that many others will use Mulighetsterminalen for similar activities. "After all, there is a reason we called it the possibilities terminal. We want to assist others on their journey to creating and finding new possibilities" says Sasha-Monique Elvik from NAV Rogaland. The building's facilities are available five days a week and you can learn more about their activities by liking the Mulighetsterminalen Facebook page.

All the partners also emphasize that candidates with technological background can be easily (and even cheaply) redirected to other areas, even given the chance to enter other sectors/companies.

WE NEED COMPANIES THAT WANT TO CONTRIBUTE!

This skills exchange is a non-profit and private initiative, yet we need input from the IT sector too, to ensure that all participants will be attractive candidates for them.

"Our goal is after all, that they will want to hire us one day," explains Villoria.

We asked Villoria which companies they would like guidance from-

"Any software company needing candidates in future and will be able to put off a little bit of time so to provide us with their input"

We aim to become attractive candidates for:

- Any governmental organization needing software updates in their systems,
- Any tech companies looking for developers in low level C/C++,
- Or any organization looking for developing applications in Windows 10.

The success of this initiative will be measured, at the end of the day in how many persons could find a new job opportunity because of it.

Sasha Monique Elvik, Carlos Villoria and Leif Andre Pedersen.

Our goal is after all, that they will want to hire us one day.

Carlos Villoria

Who can qualify for the Visual C++ competence exchange starting January 17th?

"This initiative is open to all who have an interest in Software Design.

No previous SW development skills are required but basic programming knowledge and Boolean logic knowledge is necessary.

Every attendee will need to bring his/her own computer (running Windows 10) with wireless connection to internet. "

Does your company want to contribute or are you interested in joining the initiative?

Contact ccvilloria@hotmail.com.

INN EXPATS EVENTS IN JANUARY:

- 12.01 Grocery Shopping Orientation
- 15.01 Active 2017 Cross Country skiing Sirdal (adults)
- 17.01 INN Entrepreneurs 2017 – Creator Makerspace
- 22.01 Active 2017 Cross Country skiing Sirdal (family)
- 24.01 Active 2017 Kickoff

www.rosenkilden.com

Desember 2016

738

utlyste jobber

Det ble registrert 738 ledige stillinger i løpet av desember i Rogaland. Det er en økning på mer enn 51 prosent sammenliknet med samme måned i fjor. Vi presenterer denne måneden ikke oppdaterte tall fra november, siden Rosenkilden gikk i trykken før disse var tilgjengelige.

	des.15	des.16
Ledere	12	14
Ingeniør- og IKT-fag	41	58
Undervisning	79	38
Akademiske yrker	46	21
Helse, pleie og omsorg	208	185
Barne- og ungdomsarbeid	18	28
Meglere og konsulenter	13	16
Kontorarbeid	27	32
Butikk- og salgsarbeid	97	35
Jordbruk, skogbruk og fiske	4	2
Bygg og anlegg	29	31
Industriarbeid	26	104
Reiseliv og transport	60	32
Serviceyrker og annet arbeid	47	140
Uoppgitt	1	2
Totalt	708	738

Tallgrunnlaget til rekrutteringsindeksen utarbeides av NAV og presenteres hver måned i Rosenkilden. Indeksen viser hvor mange nye stillinger som ble lyst ut i løpet av hele måneden.

Innovasjon for

For de fleste er 37 grader synonymt med normal kroppstemperatur. I juni neste år vil imidlertid gradetallet være ensbetydende med en medisinsk teknologi-konferanse ganske utenom det vanlige.

TEKST:
FRODE BERGE
FOTO: HENRIK MOKSNES/BITMAP

Stavanger-regionen er inne i et intenst omstillingsmodus. Den dominerende oljenæringen står i spagat i møtet med et generelt behov for kostnadskutt, og et kraftig fall i oljeprisen. Andre næringer, som helt eller delvis lever av oljeindustrien, gjennomgår tilsvarende omstillingspress. Arbeid har kommet langt, men mye gjenstår fortsatt.

I den grad det er mulig å si noe positivt om økonomiske nedgangstider, så må det være at det stimulerer til nyskaping og vekst i andre næringer. Helse er definitivt et område i vekst, og et felt der næringslivet i regionen vår virkelig har potensiale til å skape ny aktivitet og nye arbeidsplasser.

Dette utgjør bakteppet for Arne Hansson Rannestad og selskapet Exceller sin offensive satsing for en ny, stor, internasjonal konferanse og utstilling med fokus på helseteknologi. Konferansen går av stabelen i Stavanger Forum 6. til 7. juni neste år. En svært engasjert Arne Hansson Rannestad sitter ytterst på stolsetet mens han forklarer:

- Utgangspunktet for en innovasjonskonferanse innen helse her i Stavanger-regionen er veldig godt. Norge bruker nærmere 10 prosent av bruttonasjonalproduktet på helse, en andel som vil fortsette å vokse. En stadig høyere andel av befolkningen lever lengre, og behovet for nye medisinske løsninger øker vedvarende. Samtidig vet vi at vi her i regionen har flere høyteknologiske næringer som gir muligheter for teknologioverføringer, i samarbeid med et framoverlent Stavanger Universitetssykehus.

STORT POTENSIAL

Arrangementet har navnet «37 C- Life Science Technology Conference & Exhibition», og vil som navnet tilsier bestå av både en konferanse og en utstillingsdel.

- Vi legger opp til å gi deltakerne anledning til å delta i diskusjoner, vise frem

sine produkter og etablere nye internasjonale nettverk. Dette vil legge grunnlaget for nye forretningsforbindelser. Selskaper i tidlig fase kan møte både nye kunder og nye investorer. Investorer kan ta del i nye, spennende partnerskap og bli oppdatert på markedstrender. Modne selskaper kan videreutvikle samarbeidet med både eksisterende og nye kunder, samt rekruttere kompetente talenter, sier Rannestad.

I tillegg vil 37 C gi akademia og forskningsmiljøer en utmerket anledning til å formidle relevant forskning og identifisere tema for videre forskning. Og sist men ikke minst, vil konferansen være en ypperlig anledning for politisk debatt på nasjonalt og internasjonalt nivå.

kropp og sjel

Arne Hansson Rannestad fra Exceller AS, sammen med Stavanger Forum og Kenes Exhibitions, arrangerer i juni en ny stor konferanse om helseteknologi og innovasjon. Tunge lokale aktører som Stavanger Universitetssykehus vil bidra til en spennende konferanse og utstilling med bred nasjonal og internasjonal deltakelse.

KARTLAGT BEHOV

Planen er å ha et foreløpig program for konferansen klart tidlig på nyåret. Til grunn for det faglige innholdet ligger en kartlegging som arrangøren har gjennomført blant 200 bedrifter i målgruppen. Denne viser at det er særlig stor interesse for følgende temaer: Immunterapi, digital helse/big data/persontilpasset medisin, robotteknologi og akuttmedisin.

- Dette er spennende områder som alle er inne i en rivende utvikling, og som vil få sin plass i programmet for konferansen, sier Rannestad.

Prosjektlederen understreker i tillegg betydningen av at de lokale spyspissene

på området gir drahjelp til dette nye og ambisiøse helsearrangementet.

- Det betyr mye for oss å lykkes med å involvere ledende helsebedrifter som Lærdal Medical og Bio Link som bidragsytere på 37 °C. Dette er lokalt forankrede bedrifter som er internasjonalt ledende på områder som akuttmedisin, forebygging av spedbarnsdødelighet og såkalte nutraceuticals. Dette blir et arrangement der vi ønsker god deltakelse både fra nasjonale og internasjonale selskaper, og det betyr svært mye å få med våre «egne» verdensledende selskaper og personer.

Rannestad gjør ikke noe forsøk på

å legge skjul på at 37 °C er et ambisiøst prosjekt, med relativt hårete mål, og knappe tidsfrister.

- Målet for 2017 er å samle 500 deltakere til konferansen og 50 til 100 utstillere. Dette er ambisiøst, men skal være mulig å få til. Vi har med oss fantastiske partnere og støttespillere, inkludert tidligere Houston-konsul Jostein Mykletun og nettverkene Norwegian Smart Care Cluster, Oslo Med Tech og Nansen Neuroscience Network. Jeg er overbevist om at vi kommer til å lykkes, avslutter Arne Hansson Rannestad.

For mer bakgrunnsinformasjon om konferansen, se: www.exceller.no

NYTT OM NAVN

STIAN PEDERSEN

Ny HMS og personalrådgiver i Rogaland brann og redning IKS

Stian Pedersen er ansatt som HMS- og personalrådgiver i personalavdelingen i Rogaland brann og redning IKS. Han kommer fra stilling som HMSK leder og rådgiver i Norseia AS. Han har tidligere arbeidet i blant annet Arbeidstilsynet og NAV. Stian Pedersen er cand. jur fra Universitetet i Bergen.

JANE KINDEM

Ny daglig leder i Moving People

Etter 30 års arbeidserfaring fra ulike lederstillinger og HR arbeid tar Jane Kindem steget videre og satsar på coaching og livsveileding. Hun ønsker å jobbe i et helsefremmende miljø og fra 1.januar 2017 åpner hun kontor i Stavanger Sanitetsforenings helsehus. Her vil det tilbys individuelle samtaler, konsulenttjenester og kurs. Bruker ulike verktøy som NLP, Bevissthetstrening metode, Transaksjonsanalyse, PEAT og Energimetoder. Sertifisert bruker av Catell 16PF 5 og Hogans HDS.

KJELL ERIK DREVDAL

Ny CEO i X2 Innovation Center

Kjell Erik Drevdal blir daglig leder i X2 Innovation Center. Drevdal har lang erfaring med teknologiutvikling og forvaltning av teknologiselskaper innen petroleumssektoren, og har tidligere vært med på å starte, drive, børsnotere og selge flere bedrifter. Stavanger-regionen er i transformasjon, og Drevdal blir nå en av lederne i denne omstillingen. Han har lang erfaring fra olje- og gassmiljøet og vil hjelpe etablerte bedrifter på jakt etter nye inntektskilder. X2 Innovation Center er et ambisiøst Stavanger-basert innovasjonssenter og bistår bedrifter i omstilling til å utvikle ny kompetanse, nye vekstnæringer og nye partnerskap for innovasjon. Kjernen i X2 Innovation Center's bidrag er et globalt nettverk og en serie akseleratorprogrammer for vekst og entreprenørskap i etablerte bedrifter.

STIAN ENGELSEN ØDEGÅRD

Ny prosjektleder i Rogaland Skiltdesign

Stian Engelsen Ødegård, er ansatt som ny prosjektleder hos Rogaland Skiltdesign as. Stian kommer fra Voss og har utdanning innen grafisk design. Han kommer fra stillingen som salgsentusiast i Rogaland Kaffehus AS. Han vil følge kundene fra ide, via skisser, til produksjon og montering. Enklere for kundene å forholde seg til et selskap og en mann. Han startet 1. januar 2017, og treffes på stian@rogalandskilt.no

Business Visa

Relocation.no tilbyr visumtjenester til og fra Norge.

Gjennom vårt globale nettverk sikrer vi en rask og rimelig visumprosess, uansett hvor du skal.

Du forbereder møtet – vi ordner reisedokumentene

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.

Kjetil Borgersen
ØGREID EIENDOM

Oscar Maaseide
MAASEIDE GRUPPEN

Ådne Kverneland
BRØDRENE KVERNELAND

Silje Finnskog Jensen
VISINDI

Anette Øfsti Worum
AMFI MADLA

Christian Rangen
X2 LABS

Sigbjørn Groven
FUTUREHOME

Merete Eik
STAVANGERREGIONEN
HAVN IKS

Trygve Martinsen
KVERNELAND GROUP

Ole Henry Slette
HANDELSBANKEN

Leif A. Lorentzen
AVINOR

Petter Birkeland
CONTROLCUTTER

Knut Molaug
GREEN MOUNTAIN AS

Jan Narvestad
WORLEY PARSONS

Brage W. Johansen
ZAPTEC

Ingvald Løyning
DET STAVANGERSKE
DAMPSKIBSSELSKAP

Anne Cathrin Østebø
VALIDÉ

Tamara Kuklina
SOCIAL COOKING

Stein Racin Crødem
FORUS NÆRINGS-PARK AS

Dag Halvorsen
SIG. HALVORSEN

Trine Sæther Romuld
KPMG

Herbjørn Tjeltveit
NORDIC EGDE

Hans Inge Skadberg
IKEA

Silje Herget
MELVÆR&CO

Lise Holm Jacobsen
FORUMEFORVALTNING AS

Merete Underhaug
TRALLFA AS

Arne Austreid
SPAREBANK 1 SR-BANK

Yngvar Karlsen
BLOCK BERGE BYTT AS

Kristine Moe Sirnes
DNB

Kari Holmefjord Vervik
INNOVASJON NORGE
ROGALAND

Øyvind Jacobsen
LEADIFY AS

Bli med oss i Næringsforeningen du også

Næringsforeningen er tilstede i hele Stavangerregionen - fra Dalane i sør til Ryfylke i nord. Som medlem i Næringsforeningen blir du medlem i regionens største næringslivsnettverk med 1856 medlemsbedrifter og 6500 aktive medlemmer. Her treffer du bransjekolleger, potensielle kunder og leverandører.

Vi vil gjerne ha med flere i nettverket, så dersom din bedrift ikke allerede er medlem - meld dere inn i dag:
post@naeringsforeningen.no

**NÆRINGS
FORENINGEN**
Gir kraft til vekst

Arild Tvedt
TVEDT GRUPPEN

Nina Lie
DNB

Kenneth Gilje
GILJE TRE AS

B-blad

Returadresse:
Næringsforeningen i Stavanger-regionen
Postboks 182
4001 Stavanger

Evolution

Med vår glødende entusiasme for faget, og optimisme for fremtiden, posisjonerer vi oss i markedet med ny trykkmaskin. Maskinen er en Manroland Evolution – den første i sitt slag i Skandinavia. Maskinen skal virkelig skape utvikling i vår trykkerihverdag – både for deg som kunde, og for oss i Kai Hansen.

Vi gleder oss!

Stavanger

Tlf: +47 51 90 66 00

Kristiansand

Tlf: +47 38 00 30 50

www.kai-hansen.no

KAI HANSEN
TRYKKERI