

NÆRINGSLIVSMAGASINET

NR. 3 · 2017 · ÅRGANG 23
LØSSALG: 79 KR

Rosenkilden

Bomranet som ble avverget

Samferdselsdepartementet var i ferd med å ilagge næringstransporten i Stavanger-regionen en ekstraregning på mange hundre millioner kroner i den nye bomringen som kommer neste år. Les historien om hva som skjedde da Rosenkilden tok saken og rask respons fra fylkespolitikkerne og Rogalandsbenken stoppet bomranet i tolvte time.

side 8-14

GURLS
MED HANNA PAULSBERG

KJØP BILLETTER

TIL VÅRENS MUSIKALSKE HØYDEPUNKTER

LEVEL 42 : YILIAN CANIZARES : **AL DI MEOLA** : ARILD ANDERSEN & KIRSTEN BRÅTEN BERG MED BJERGSTED JAZZENSEMBLE : **SHOBLEADER ONE** : ELECTRO DELUXE : SARAH MCKENZIE : JAN LUNDGREN TRIBUTE TO JAN JOHANSSON : HÅKON KORNSTAD TENOR BATTLE : CHRIS POTTER : CUTTING EDGE : **BENDIK HOFSETH IX BAND** : AHA!!-EXTENDED NOISE : **BRAD MEHLDAU** : POCKET CORNER MED STÅLE STORLØKKEN : ANDERS JORMIN MED LENA WILLEMARCK OG KARIN NAGAKAWA : TORUN ERIKSEN : PETTER WETTRE : JOHANNES ULVERAKER : **JACOB COLLIER** : TROND KALLEVÅG HANSEN TRIO

Se mai jazz.no for billettbestilling og mer informasjon

mai : jazz

STAVANGER 8.-13. MAI 2017

NYHET!
DAGSPASS
TIL JAZZLØRDAG
I STAVANGER
KONSERTHUS

TOTAL

KULTURRÅDET
Arts Council
Norway

BOTE
boligbyggelag

Dinamo

STAVANGER KOMMUNE

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 dagsordenssettende 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: mannaaker@naeringsforeningen.no

MEDLEMSMØTER: Anne Woie, tlf: 995 12 623,
epost: woie@naeringsforeningen.no

KOMMENDE ARRANGEMENTER

MEDLEMSMØTER

08.03 Treffpunkt Jæren – Samferdsel
09.03 Hvordan treffe hoppkanten med BIM i et byggeprosjekt?
09.03 Treffpunkt Ryfylke - Omstilling i Ryfylke
15.03 Merkevarerledelse i landbruk og reiseliv
16.03 Treffpunkt Sandnes
16.03 Lærende lederskap - hver dag
17.03 Lederskolen II: Min ledelsesfilosofi
21.03 Kurs i pakketering for reiselivet

22.03 Megatrender 2017
22.03 Nytt og nyttig i Dalane
23.03 Oljetrykket
24.03 Fra ordrekontor til salgskontor
27.03 Sertifiseringskurs BVP
29.03 Ryfylkekonferansen
30.03 Vestlandskonferansen
30.03 Laugsmøte
04.04 Teknologidagen
06.04 LEAN-dagen
07.04 AGENDA: Pensjon i praksis!

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

INN ACTIVITIES

09.03 INN Entrepreneurs 2017
14.03 ACTIVE 2017 - Walking Tours
15.03 ACTIVE 2017 - Get Ready for Hiking
22.03 INN Expats Photo Club
22.03 Visit Lervig Brewery
28.03 ACTIVE 2017 - Walking Tours
29.03 Taxation Seminar
08.04 ACTIVE 2017 - Cycling Hafrsfjord

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: 24. februar 2017

Innhold

Bypakke Nord-Jæren 8

Opplevelser - enkelt og pakket 16

Konferanser og arrangementsturisme er viktig 18

Radisson Blu Atlantic Hotel bygger om 20

Rogaland er landets ledende fornybarfylke 24

Ber om spleiselag for nytt teknologi- og innovasjonssenter 26

Optimismen øker hos bedriftene 29

Profilen: Audun Rake 30

Lær av de beste: Heimdal Forvaltning AS 34

Made in Jæren 38

Bedriften: KVS Technologies AS 40

Nye medlemmer siden sist 44

Styrelederen 47

Energikommentaren 48

Spaltisten 50

LUNCH 51

INN Expats 52

Møt de beste på årets LEAN-dag 54

Nytt om navn 56

Den store nestenulykken

I denne utgaven av Rosenkilden kan dere lese om et aldri så lite drama som har utspilt seg i korridorene på Fylkeshuset og Stortinget de siste to ukene.

HARALD MINGE - Adm. dir. i Næringsforeningen

En kombinasjon av lettvtint holdning til næringslivets bompengekostnader i Samferdselsdepartementet, og skremmende dårlig kommunikasjon mellom statlige og lokale myndigheter, var nær ved å påføre næringstransporten i Rogaland en saftig kostnadssmell. Etter at Rosenkilden slo alarm, ser det heldigvis ut til at ulykken unngås.

Mange gode krefter har i flere år jobbet intenst med den nye Bypakken for Nord-Jæren. Dette er en viktig og vanskelig sak for mange av medlemsbedriftene i Næringsforeningen. Viktig fordi Bypakken vil innebære omfattende nyinvesteringer i infrastrukturen i regionen, vanskelig på grunn av den høye prislappen som følger med i form av økte bompengeutgifter.

Oppsiden ved Bypakke Nord-Jæren er altså stor. Vi snakker om det mest omfattende investeringsprogrammet (nær 30 milliarder kroner) for infrastruktur noensinne i kommunene Stavanger, Sandnes, Sola og Randaberg. Pakken inneholder en lang rekke prosjekter som vil bedre framkommeligheten for næringstrafikken. Blant disse er: Bussveien, Transportkorridor vest, E 39-prosjekter som Smiene-Harestad, Ålgård-Hove, og Fylkesvei 505-prosjekter som Skjæveland- Foss Eikeland.

I tillegg inneholder Bypakken omfattende investeringer i annen infrastruktur for kollektivtrafikk og syklist. Alt dette er tiltak som vil bidra til å bedre framkommeligheten for næringstrafikken.

Nedsiden knyttet til investeringsprogrammet er imidlertid betydelig. Prislappen er høy. Det legges opp til en økning i antall bomringer som fra neste år skal plasseres rundt de mest trafikkerte områdene Stavanger sentrum, Sandnes sentrum, Forus, Risavika og flyplassområdet i Sola kommune.

I tillegg legges det opp til en kraftig økning i bompengesatsene og en rushtidsavgift. Da Fylkestinget gjorde sitt vedtak om Bypakken i desember 2014 var Næringsforeningen tydelige på at smertegrensen for nivået på bompenger nå var nådd. Vi var særlig bekymret for næringstransporten. At det samme Fylkestinget vedtok et betalingstak for passeringer for en viktig gruppe av næringstransporten (kjøretøy mellom 3,5 og 7,5 tonn) bidro til å sikre bompengepillen.

Som dere kan lese mer om i denne utgaven av Rosenkilden, har Samferdselsdepartementet de siste to månedene vært nær ved å fjerne denne viktige rabatten, uten at ansvarlige politikerne i Fylkestinget har vært klar over hva som var i ferd med å skje!

Dette høres smått utrolig ut, men realiteten er at da samferdselsminister Ketil Solvik-Olsen fremmet proposisjonen om bypakken for Stortinget rett før jul var både passeringstak og andre rabattordninger fjernet. Saken som gikk til Stortinget var ledsaget av en pressemelding fra samferdselsministeren der han sa at: "I tråd med ønsker og vedtak fra lokale folkevalgte myndigheter har vi i dag lagt frem forslag om finansiering av en bypakke for Nord-Jæren i Rogaland"

Dette viste seg altså å ikke være riktig. Få hadde fått med seg at Stortinget under budsjettbehandlingen i fjor endret takst- og rabattstrukturen med ny inndeling av takstgrupper. Det fikk konsekvenser for Bypakken og ikke minst næringstrafikken. En takstgruppe var fjernet, det samme var passeringstaket for deler av næringstrafikken og alle rabatter for tungtransporten var borte.

Saken ble så liggende udetonert i Stortinget i to måneder. Først da Rosenkilden begynte å jobbe med problemstillingen

for et par uker siden ble det oppdaget at departementets innstilling ville påføre store deler av næringstrafikken på Nord-Jæren en enda høyere bompengemell en det Fylkestinget hadde lagt opp til. Dette altså uten at en eneste fylkespolitiker og flere stortingsrepresentanter fra Rogaland var i nærheten av å vite hva som var i ferd med å skje.

Mange ord og uttrykk kan brukes om denne prosessen. Jeg skal nøye meg med noen milde varianter. Dette er uryddig, unødvendig, uholdbart, klønete og sterkt kritikkverdig. Ulykken som var i ferd med å skje tyder på en urovekkende lemfeldig omgang i Samferdselsdepartementet med næringsdrivendes penger. Her var man villig til å sende en betydelig ekstraregning i fanget på næringsdrivende som benytter seg av kjøretøy mellom 3,5 og 7,5 tonn (og det er ganske mange). Dette i strid med Fylkestingets vedtak, og helt "under radaren".

Måten denne nestenulykken skjedde på gir grunn til bekymring. Når Samferdselsdepartementet sender Stortinget et forslag om en bypakke som på viktige områder avviker fra vedtakene i det berørte fylket, må en som minimum kunne forvente at dette skjer gjennom dialog og en ryddig prosess. Det har åpenbart ikke vært tilfellet her.

Heldigvis har avsløringen i Rosenkilden ført til at politikere i fylket og på rogalandsbenken har kastet seg rundt. I skrivende stund ser det ut til at Høyre, Frp og KrF sikrer flertall i Transportkomiteen for å rette opp feilen.

Honnør til de politikerne som rydder opp. Dermed blir en potensielt pinlig ulykke redusert til en nestenulykke. En nestenulykke vi håper både Samferdselsdepartementet og fylkespolitikerne tar lærdom av.

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 1.855 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, Randberg, 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 sju strategiske fokusområder og havnæringene for perioden 2016 til 2020. De strategiske fokusområdene er infrastruktur, kompetanse, boattraktivitet, energi, Den grenseløse regionen og Nye muligheter. Innenfor hvert område jobbes

26 RESSURSGRUPPER

Næringsforeningen er i underkant av 20 ansatte, men ca. 250 medlemmer er organisert i foreningens 26 ressursgrupper. Disse jobber med spesifikke fagfelt som bygg- og anlegg, energi, teknologi eller matbransjen, eller de kan være geografisk basert. Ressursgruppene er viktige temperaturløpere 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.

	RENNEØY 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. Tlf: 959 32 266 hansinge.skadberg@ikea.com
	GJESDAL Leder: Anniken Øgreid. Tlf: 990 14 409 anniken@alg-land.no
	JÆREN Leder: Gisle Høyland. Tlf: 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
	KREATIVE KOMMERSIELLE NÆRINGER Leder: Kristin Koll. Tlf: 930 31 052 kristin@al-dente.no

	ENTREPRENØRSKAP Leder: Stig Tore Strand. Tlf: 982 06 671 stig.tore.strand@no.ey.com
	KAPITALFORVALTNING Leder: Ole-Henry Slette. Tlf: 915 87 410 olsl01@handelsbanken.no
	SOLA Leder: Mette Finnebråten. Tlf: 975 63 892 Mette@selandoptikk.no
	INTERNASJONALE RELASJONER Leder: Per Hatlem. Tlf: 918 11 866 per.hatlem@lyse.net
	LEAN Leder: Christine Wathne Seloter. Tlf: 995 07 261 christine.w.seloter@sr-bank.no
	U37 Leder: Anette Engh Bakke. Tlf: 416 17 190 anette.engh.bakke@innovasjon norge.no
	HÅNDVERKERE Leder: Rasmus Pollestad. Tlf: 908 23 154 jensgs@byggmestersoren.no
	REISELIV 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 Kvernland
Nestleder

Berta Lende Røed

Marianne Sørskår
Torbjørnsen

Marit Boyesen

Bjørg Wigestrånd

Svein Ivar Førland

Arnstein Torsvoll

Arna Smistad

Ren kjøreglede

INNOVA5JON.

HELT NYE BMW 530E PLUG-IN HYBRID HOS BAVARIA STAVANGER.

En kraftig Twin Power Turbo bensinmotor i kombinasjon med elmotor gir en samlet effekt på hele 252 Hk, og en ren elektrisk rekkevidde på inntil 50 km**. Plug-out og nyt kjøregleden med alt BMW har å by på av innovativ teknologi. Helt nye BMW 530e lanseres april 2017.

**Elektrisk rekkevidde avhenger av kjørestil, veiforhold, utetemperatur, varme/klimaanlegg og forhåndstemperering. Drivstofforbruk 0,2 l/100 km ved blandet kjøring. CO2-utslipp 46 g/km. Bildet kan avvike fra tilbudt modell

Bavaria Stavanger

T: 51 96 50 00

Fabrikkveien 36-38, 4033 Stavanger
post.stavanger@bavaria.no

Bavaria ▶

Bypakke Nord-Jæren:

Takstordninger fjernet med et pennestrøk

TEKST:
STÅLE FRAFJORD
TEGNING: STÅLE ÅDLAND

Politikerne sov i timen da Samferdselsdepartementet sendte sitt forslag til finansiering av Bypakken til Stortinget. På veien mot Løvebakken forsvant både rabatter, passeringstak og takstsystemet Fylkestinget forutsatte for næringstrafikken. Konsekvensen ville vært en ekstra regning for transportnæringen på flere hundre millioner kroner de neste femten årene. Da Rosenkilden begynte å stille spørsmål, ble det bråk. Nå blir det trolig passeringstak likevel – også for tungtransporten.

Bomregningen som tredoblet seg over fjellet

Samferdselsdepartementet fjernet flere rabattordninger for transportnæringen da innstillingen om finansiering av Bypakken på Nord-Jæren ble sendt til Stortinget før jul.

Antall kjøreklasser ble redusert fra tre til to, passeringstaket fjernet og takstnivået høynet for alle kjøretøy mellom 3,5 og 7,5 tonn, og rabattordninger for alle tunge kjøretøy over 3,5 tonn ble tatt bort i departementets innstilling til Stortinget.

Endringene ble først kjent for politikere i Rogaland da Rosenkilden begynte å jobbe med saken. Få hadde fått med seg at departementets innstilling til Stortinget på flere punkt er forskjellig fra det fylkestinget vedtok da Bypakken ble behandlet i desember 2014.

Opplysningene førte til intens møtevirksomhet i fylket de siste dagene før vinterferien og omfattende kontakt mellom fylkespolitikere og representanter på Stortinget for å få endret departementets innstilling i siste liten.

Det vil man trolig lykkes med. Høyre, Fremskrittspartiet og KrF vil nå innføre passeringstak også for tungtrafikken når bompengeringen i Bypakke Nord-Jæren står klar i 2018. Det vil medføre store besparelser for transportnæringen i fylket i forhold til departementets innstilling.

I TRÅD MED

Det er Transport- og kommunikasjonskomiteen på Stortinget som behandler innstillingen fra departementet.

Da Samferdselsdepartementet 16. desember i fjor sendte proposisjonen om finansiering av Bypakken til

stortingskomiteen, sa samferdselsminister Solvik-Olsen i en pressemelding:

”I tråd med ønsker og vedtak fra lokale folkevalgte myndigheter har vi i dag lagt frem forslag om finansiering av en bypakke for Nord-Jæren i Rogaland.”

Men de ønskene er på flere punkt ikke i samsvar med hva fylkespolitikere hadde vedtatt og forutsatt.

Rosenkilden har forsøkt å få en kommentar fra Solvik-Olsen på grunnlaget for endringene som er gjort, men han har ikke besvart vår henvendelse.

ENDRINGEN

Noe av årsaken til endringen er at Stortinget i forbindelse med budsjettbehandlingen i fjor besluttet at det kun skal opereres med to ulike takst- og rabattstrukturer for kjøretøy.

I proposisjonen heter det: ”Det vil ikkje bli gitt rabatt til køyretøy i takstgruppe 2” og ”For køyretøy i takstgruppe 1 er det også føresett eit passeringstak på 75 passeringar per månad.”

Samtidig skriver departementet: ”Det er lagt til grunn at den samla omlegginga ikkje skal innebære endringar i gjennomsnittleg inntekt per passering eller overføring av kostnader frå lette til tunge køyretøy.”

I praksis vil endringen sammenliknet med fylkestingets vedtak få store konsekvenser for transportnæringen: Rabattene for personkjøretøy økes fra 10 til 20 prosent, kjøretøy mellom 3,5 tonn og 7,5 tonn mister retten til passeringstak slik fylkestinget forutsatte, takstene øker for

denne gruppen og rabatter for alle tunge kjøretøy fjernes.

Rosenkildens beregninger nedenfor viser at ekstraregningen for næringstransporten i regionen – under gitte forutsetninger - vil utgjøre flere hundre millioner kroner de neste femten årene.

DAGENS ORDNING

Med dagens ordning betaler et kjøretøy over 3,5 tonn kr 40 pr passering (uavhengig av tidspunkt på døgnet). Med seks daglige passeringer innebærer det en daglig utgift på kr 240 om man ikke kommer innenfor timesregelen.

I dagens bompengering har alle kjøretøy et tak på 75 passeringer i måneden. Med seks daglige passeringer vil man nå passeringstaket i løpet av 12,5 dager. Maksprisen for en måned vil da være kr 3.000 – eller kr 36.000 i året. Med 20 prosent rabatt vil den reelle utgiften være kr 28.800 årlig.

FYLKETS VEDTAK

Med forslaget fylkespolitikere vedtok for bomtakster vil seks daglige passeringer – der to er i rushtiden og fire utenom – gi daglige utgifter på kr 320 (kr 80 i rushtiden, kr 40 utenom) for biler mellom 3,5 og 7,5 tonn. Med passeringstaket fylkestinget vedtok for denne kjøretøygruppen, vil taket være nådd på 12,5 dager. Den månedlige utgiften vil da utgjøre kr 4.000 kroner- eller kr 48.000 i året. Fylkestinget vedtok 10 prosent rabatt også for denne kjøretøygruppen. Den årlige utgiften vil da bli kr 43.200.

Det nye forslaget fra departementet til bomtakster for Nord-Jæren får store konsekvenser for transportnæringen i regionen om den blir vedtatt i Stortinget. Foto: Kim Laland/Bitmap

For biler over 7,5 tonn innebar vedtaket i fylkestinget takster på 60 og 120 kroner. Denne gruppen fikk ikke passeringstak, men 10 prosent rabatt i fylket. Med seks tilsvarende passeringer vil det gi en daglig utgift på kr 480. Det innebærer kr 10.560 i måneden, og årlige utgifter etter rabatt på kr 114.048.

PROPOSISJONEN

Forslaget departementet har utarbeidet innebærer at kjøretøy mellom 3,5 og 7,5 tonn må betale kr 110 kroner i rushtiden og kr 55 utenom. Det gir en dagspris med seks passeringer på kr 440. Men fordi passeringstaket er tatt vekk for denne kjøretøygruppen vil belastningen skje 22 virkedager i måneden. Det innebærer en reell månedspris på kr 9.680, eller kr 116.160 i året. Kjøretøygruppen får heller ingen rabatt. Prisen vil være den samme for kjøretøy over 7,5 tonn.

I praksis betyr departementets forslag en firedobling av bompengeutgiftene for en rekke transportbedrifter sammenliknet med i dag, og 2,5 ganger høyere for kjøretøy mellom 3,5 tonn og 7,5 tonn sammenliknet med vedtaket fylkestinget gjorde for litt over to år siden.

TITALLS MILLIONER

I følge tall fra Statistisk sentralbyrå er det registrert nærmere 5.000 lastebiler i Rogaland. Nær 2.000 av disse er i vektclassen 3,5 til 7,5 tonn.

Om kjøretøy i denne vektclassen passerer bomringene fire ganger daglig i snitt, hvor to er i rushtiden, vil det med fylkestingets vedtak innebære en årlig utgift på kr 47.952 med passeringstak og rabatt.

Med departementets forslag vil den årlige utgiften være kr 87.120. Økningen vil medføre en ekstra regning på kr 39.168 pr år – pr bil. Om halvparten av de 2.000 kjøretøyene i denne klassen passerer bomringene med samme frekvens, vil ekstraregningen departementet foreslår for denne kjøretøygruppen alene være på 39 millioner kroner årlig – eller 585 millioner kroner over femten år.

- Enige om passeringstak

Storingsrepresentant Helge Orten (H) bekrefter at tungtransporten likevel vil få passeringstak i Bypakken. Taket vil omfatte alle kjøretøy over 3,5 tonn.

Høyre, FrP og KrF er nå enige om at vi innfører passeringstak også for tunge kjøretøy, sier Orten. Han representerer Møre og Romsdal, og er saksordfører for innstillingen til Stortinget.

Orten bekrefter at det har vært et sterkt press fra deler av Rogalandsbenken den siste tiden for å få endret innstillingen fra Samferdselsdepartementet.

Helge Orten (H) er saksordfører for Bypakken i Transport- og kommunikasjonskomiteen på Stortinget.

- Vi har tatt dette inn over oss, og ser at departementets forslag kan slå urimelig ut for deler av tungtransporten i forhold til de lokale vedtakene som ble gjort. Det

har igjen sammenheng med at Stortinget i forbindelse med budsjettet for 2016 vedtok å legge om fra tre til to takstgrupper. Vi vil derfor gi fullmakt til statsråden om å gå inn for å endre dette, slik at alle kjøretøy får passeringstak i Bypakken, sier Helge Orten.

HENSYN

Innstillingen fra Transport- og Kommunikasjonskomiteen skal være ferdig 14. mars. Finansieringspakken behandles etter planen i Stortinget 30. mars.

- Vi tar også hensyn til at næringslivet mener det er urimelig at kjøretøy over 7,5 tonn ikke skulle ha passeringstak slik fylkestinget vedtok. Det får de nå. Dermed vil man få en forskyvning i inntektsgrunnlaget mellom de ulike vektclassene blant tunge kjøretøy, men dette skal ikke berøre det totale finansieringsgrunnlaget for Bypakken på Nord-Jæren, sier Orten.

PRESSET PÅ

Rosenkilden møtte Orten og flere

- En utilsiktet effekt

Samferdselsjef i fylket, Gottfried Heinzerling, ser at takstordningene som departementet har foreslått for Bypakken vil slå kraftig ut for transportnæringen i fylket. Han mener effekten har vært utilsiktet.

Samferdselsjef i Rogaland fylkeskommune, Gottfried Heinzerling.

I forslaget fra fylket lå det inne både en rabattordning for all tungtransport, passeringstak for kjøretøy mellom 3,5 og 7,5 tonn, samt en mellomtakst for denne kjøretøygruppen. Alt dette forsvant i innstillingen fra departementet. Likevel skriver departementet i stortingsproposisjonen at endringene ikke innebærer overføring av kostnader fra lette til tunge kjøretøy.

- Opplever du at det stemmer?

- Jeg skjønner resonnetmentet ditt, men jeg vet ikke hva departementet har som referansepunkt for at omleggingen ikke skal endre forholdet mellom lette og tunge kjøretøy, sier Heinzerling.

- Er det noen logikk i at næringstransporten ikke skal omfattes av rabattordninger og passeringstak når persontransporten gjør det?

- Jeg tror nok næringstransporten i relativ stor grad drar nytte av selve pakken, og at pakken i seg selv er en kraftig kryss-subsidiering fra persontrafikk til tungtrafikk. Men i forhold til rabattordning og passeringstak er nok dette et utslag av ren pragmatisme.

Det har rett og slett bare blitt sånn.

- Du har egentlig ikke noen god forklaring på hvorfor?

- Nei, jeg har ikke det. Men vi har aldri hatt noen intensjon om å bruke næringstransporten som melkeku. Jeg vil mer kalle dette for en utilsiktet effekt, som jeg i ettertid ser vi burde ha tenkt gjennom. Det er Stortinget som nå kan korrigerer dette, sier Heinzerling.

SELVKRITIKK

Janne Johnsen (H) var fylkesordfører da Bypakken ble vedtatt i fylkestinget etter en beinhard kamp og politiske forhandlinger.

- Vi er mange som må ta selvkritikk på at vi ikke har lest proposisjonen godt nok. Vi kunne nok gjort mer lokalt for å opplyse oss selv om hva dette egentlig innebar, sier Johnsen.

Som mange andre fylkespolitikere var hun ikke klar over endringene departementet foreslo og hvordan det vil ramme transportnæringen. Da hun fikk spørsmål om dette fra Rosenkilden, tok hun umiddelbart kontakt med sine

partikollegaer på Stortinget. Da begynte ballen å rulle.

- Årsaken til at vi i fylket la til grunn tre vektclasser, var nettopp av hensyn til den delen av transportnæringen. Alle var enige om at de måtte ivaretas, sier Johnsen.

FORUTSIGBART

I likhet med de fleste har Janne Johnsen helt til det siste trodd at det var fylkets vedtak som lå til grunn for innstillingen fra departementet.

- Jeg var ikke klar over at spriket var så stort. I dialogen med våre representanter på Stortinget den siste tiden har jeg derfor vært klar på at det beste ville være å innføre passeringstak for alle kjøretøy. Det vil også være mest forutsigbart og lettest å forstå. Men jeg har også vært klar på at den beslutningen er det Stortinget som må ta, sier Johnsen.

Samtidig er hun også opptatt av at endringer som foretas nå ikke må føre til at man rokker ved finansieringsgrunnlaget for Bypakken.

- Skulle det skje, må de pengene komme fra staten, ikke lokalt, sier Johnsen.

representanter fra Rogalandsbenken på Stortinget like før vinterferien. Der var både Sveinung Stensland (H), Roy Steffensen (FrP) og Geir Toskedal fra (Krf) til stede. De er glad for at det nå ser ut til å gå mot et passeringstak for alle kjøretøy i Bypakken.

Rogaland har ingen representanter i Transport- og kommunikasjonskomiteen. Fra fylket har flere sentrale partipolitikere presset på og stått i jevnlig dialog med sine representanter på Stortinget. Flere og flere har sett hvilke konsekvenser innstillingen fra departementet ville fått for transportnæringen om den var blitt stående.

- De nye bomringene på Nord-Jæren vil medføre at et passeringstak vil ha svært mye å si, sier Steffensen.

MER FORUTSIGBART

Det finnes i dag forskjellige ordninger både i forhold til passeringstak og rabattordninger i Norge. Stortingets vedtak om at tunge kjøretøy over 3,5 tonn ikke skal ha rabatter, har ingen tilbakevirkende kraft på bompakker som ble vedtatt før dette.

- Vi har vært opptatt av å gjøre systemet mer enkelt og forutsigbart. Stortingets vedtak bygget på de tilbakemeldingene vi og departementet har fått i forbindelse med bompengerevisjon, sier Orten.

Passeringstak gjelder også i utgangspunktet kun opp til 3,5 tonn. Men vi ser at det i bypakker vil være gode grunner til å endre dette fordi man her har veldig

Roy Steffensen (FrP), Geir Toskedal (Krf) og Sveinung Stensland (H) har jobbet hardt for å få til et passeringstak for transportnæringen i Bypakken.

mye varetransport som vil komme skjevt ut, sier Orten.

STORE BESPARELSER

Med departementets innstilling ville samtlige kjøretøy over 3,5 tonn måtte betale kr 55 pr passering utenom rushtiden og 110 kr i rushtiden. Med seks daglige passeringer – hvor to er i rushtiden – vil bompengavgiften utgjøre kr 440 pr dag.

I løpet av 22 virkedager vil det bety en månedlig utgift på kr 9.680 og kr 116.160 pr år for en bil.

Med passeringstak vil man med samme antall passeringer slippe å betale for mer enn 12,5 dager. Det betyr en månedlig utgift på kr 5.500 – eller kr 66.000 i året, nærmere en halvering av de utgiftene man ville fått om departementets innstilling ble vedtatt.

VI BYGGER FOR FREMTIDEN. FOR Å BEVARE FOR ETTERTIDEN.

Et nytt Stavanger Sentrum skal ta form. Med Herbarium tar Øgreid Eiendom Sentrum ansvaret for det største byutviklingsprosjektet i Stavanger sentrum på over 50 år.

Er din bedrift interessert i å vite hvilke muligheter dere har Herbarium?

Kontakt Øgreid Eiendom Sentrum v/Kjetil Thulin / tlf. 975 24 211 / kt@ogreid.no • Jon Brakestad / tlf. 905 17 432 / jb@ogreid.no

herbarium.no

Transportnæringen:

- Endring vil ha store konsekvenser

Reaksjonene fra transportbransjen har vært kraftige på departementets forslag til nye bompengetakster på Nord-Jæren.

Derfor er også næringen glad for at flertallet på Stortinget nå vil at passeringstaket på 75 passeringer pr måned også skal omfatte tungtrafikken.

- Dette er veldig gledelig. For mange betyr dette en halvering av utgiftene det opprinnelig var lagt opp til, sier regionsjef Reidar Retterholt i Agder og Rogaland i Norges Lastebileier-Forbund.

Han har hele tiden vært klar på at også næringen må være med å betale for bedre infrastruktur, men hadde i det lengste håpet og trodd at man ville ta større hensyn til næringslivet.

- Ingen byer ville ha vært i nærheten av den belastningen dette vil vært for Nord-Jæren, sier Retterholt.

Retterholt har hele tiden ment at det ikke er samsvar mellom mål og virkemidler når en Bypakke som har mål å redusere persontrafikken, pålegger transportnæringen å betale ekstra.

- Hele utgangspunktet blir feil. I departementets forslag fremstår det som om Bypakken har som mål å redusere næringstrafikken, ikke persontrafikken, sier Retterholt.

I Bypakken for Nord-Jæren foreslo departementet hverken rabatter eller passeringstak for næringstransporten.

- Når Bypakken skal evalueres etter ett år vil det være naturlig å ta opp flere ting knyttet til takst- og rabattsystemet. Blant annet i forhold til mer miljøvennlig tungtransport, sier Retterholt.

STOR DEL

Daglig leder i Rennesøy Trafikk, Egil Torgersen, mener i likhet med Retterholt at også transportnæringen lokalt må ta sin del av regningen for å få bedre transportsystemer og veier - og mindre køer, men mener det blir helt feil at næringslivet skal ta en uforholdsmessig stor del av regningen.

- Akkurat det har jeg hatt problemer med å svelge, sier Torgersen.

Derfor synes han også det er veldig bra at politikerne har sett hvilke konsekvenser dette ville fått, og går inn for å innføre passeringstak også for transportnæringen.

- Jeg synes det er grunn til å gi ros til politikerne for at de nå vil foreta denne endringen. Den har store positive konsekvenser, selv om Bypakken i seg

- Ingen byer vil være i nærheten av den belastningen dette vil være for Nord-Jæren, sier regionsjef Reidar Retterholt i Agder og Rogaland i Norges Lastebileier-Forbund.

selv fortsatt vil gi store og økte utgifter for næringen, sier Torgersen.

Rennesøy Trafikk disponerer i dag 37 kjøretøy. Uten rabatter og passeringstak vil bompengeregningen blitt mangedoblet.

VURDERER FLYTTING

I Sandnes vurderer daglig leder Øyvind Aareskjold i Stangeland Mølle flytting dersom ekstrautgiftene blir så store som departementet foreslår. Selskapet har 22 ansatte og henter kornet fra Oslo-området. Etter foredlingen transporteres store deler av kornet tilbake for salg på Østlandet.

I dag betaler selskapet nærmere 700 kroner pr vei for å frakte kornet til Oslo. Når den nye bompengeringen står klar på Nord-Jæren, vil regningen øke kraftig. Den utgiften må prises inn i varen, og til syvende og sist belastet forbrukeren.

- De fleste av våre konkurrenter finnes i dag på Østlandet. Det sier seg selv at dette svekker vår konkurransekraft. Jeg tror ikke politikerne har vært klar over hvilke konsekvenser dette vil få for næringslivet, sier Aareskjold.

URIMELIG

Reidar Retterholt i Norges Lastebileier-Forbund har hele tiden ment at det vil være urimelig at lastebiler skal betale rushtidsavgift samtidig som man heller ikke omfattes av et passeringstak.

- Vi kjører gjennom bomringen fordi vi må. Vi kan ikke sende varen med kollektivtrafikk. Når man snakker om bompengeutgifter opp mot 170.000 kroner i året for en bil, da er det helt ut av alle proporsjoner, sier Retterholt.

Daglig leder i Rennesøy Trafikk, Egil Torgersen, mener næringslivet må være med på å betale for bedre veier og mindre køer, men mener transportnæringen må ta en uforholdsmessig stor del av regningen.

HERLIGA LONDON!

**FLY MED SAS FRA
STAVANGER TIL LONDON
– 11 AVGANGER I UKEN**

SAS

Nå får dere SAS Credits på alle forretningsreiser.
Meld inn bedriften i dag på sas.no/bedriftsprogram

Opplevelser - enkelt og pakket

Pakketurer står for rundt halvparten av omsetningen i reiselivsbransjen. Etter flere rekordår i Stavanger-regionen, vil bransjen nå bli enda bedre på pakketering. – Trenden i etterspørselen tilsier at folk ønsker enkel bestilling og ferdig pakketerte løsninger – og opplevelsene står i sentrum, sier reiselivseksperten Børre Berglund.

TEKST:
EGIL HOLLUND

Erkeeksempelet på en pakketur er de tradisjonelle feriereisene til Syden. Transport og opphold. Ferdig tilrettelagt. Alt kjøpes samme sted. Kanskje litt kjedelig for noen, men enkelt, trygt og godt, og svært populært. Pakketering handler om dette, men også mye mer. Cruise, all inclusive, semipakkede og tilpassede opplevelsesreiser.

- Tar vi med alle former for pakketurer og pakkede reiseprodukter, står disse for den største andelen ferie- og fritidsreiser som krysser landegrensene, forteller Berglund.

Berglund har omfattende erfaring fra reiselivsnæringen i Norge og internasjonalt. Siden 1990 har han arbeidet med distribusjon og salg av norske reiselivsprodukter – nasjonalt og internasjonalt. Nå driver han eget rådgivningsselskap. 21. mars holder han kurs for reiselivsbransjen i Næringsforeningen.

- Kundene etterspør ferdigpakkede løsninger. Både regionalt, nasjonalt og ikke minst internasjonalt ønsker kundene en enkel oversikt og at det er enkelt å kjøpe. Mange har ikke tid til å sette sammen hele reisen selv, påpeker Berglund.

Han sammenligner reiselivsbransjen med en hvilken som helst annen

- Som på så mange områder, har vi sendt videreføringen ut av landet, sier Børre Berglund.

industri med råstoffer og videreføring. Det enkelte reiselivsprodukt, enten vi snakker om flyreisen, overnattingen, opplevelsestilbud eller servering er råvarene, mens pakketering og videresalg er videreføring.

- Som på så mange områder, har vi sendt videreføringen ut av landet. Det er mange som selger pakketerte turer til Norge, men det er ofte store utenlandske aktører. Vi har all mulighet til å ta en større andel av dette selv, og sørge for at en enda større del av verdiskapingen forblir i landet, mener Berglund.

OPPLEVELSER

Oftere og oftere er det også opplevelsene som står i sentrum for pakketurene. Eksempelvis en tur til Preikestolen, inkludert all transport og overnatting, en weekend i Stavanger med billetter til Konserthuset eller familietur til Kongeparken – alt inkludert. Noe av dette finnes allerede i Stavanger-regionen, men Berglund er enig med bransjen om at det er andre regioner i landet som har kommet betydelig lengre.

- Tromsø er et eksempel. En mye mindre by en Stavanger, men likevel finnes det rundt 125 pakketerte tilbud i salg der. Det betyr ikke nødvendigvis at Stavanger-regionen ikke har sett mulighetene, men at salget har henvendt seg til andre segmenter og markeder, sier Berglund.

Det samme tror Steinar Aase, daglig leder og gründer av Fjord Tours. Mens fokus i vår region i mange år har vært rettet mot forretningsreisende, mener han potensialet er enormt dersom ting gjøres riktig.

- Hvordan få turistene til å bli en dag til når de først kommer? Sy sammen opplevelser og produkter og tilby noe som gjør at de som kommer for å besøke Preikestolen blir en dag til. Dette ligger det

et enormt potensiale i. I stedet for å jakte nye kunder og nye markeder, så få de man allerede har til å bli litt lenger, overnatte en natt ekstra, oppleve en aktivitet til og spise enda en middag – før de drar, sier Aase.

Fjord Tours er en av pionerene innenfor pakketering i Norge. Med utgangspunkt i Bergen og Hordaland, har de siden 2000 solgt komplette rundreiser rundt i hele landet basert på offentlig transport som tog, båt og buss. Bare i 2016 hadde de 130.000 reisende.

Dersom du kommer fra Oslo, København eller London – hvordan vil du da reise til Preikestolen? Mange foretrekker en ferdigløsning med transport og overnatting – men det er få aktører som tilbyr dette og andre pakketerte tilbud i Stavanger-regionen. Foto: Illustrasjonsfoto: Adobe Stock

- Vi må ikke la store internasjonale aktører ta over alt salget og all merfortjeneste knyttet til våre reiselivsprodukter. Både Tripadvisor og Booking.com kan være gode hjelpemidler til å øke salget, men ikke gi dem hele hånden, advarer Aase.

Og da handler det nettopp om pakketering; de beste tilbudene og de beste prisene. Det kreves også gode bestillingsplattformer.

Han fortsetter:
- Stavanger-regionen må ta en posisjon i Reiselivs-Norge. Finn ut hva man skal være

- Vi må ikke la store internasjonale aktører ta over alt salget og all merfortjeneste knyttet til våre reiselivsprodukter, sier Steinar Aase i Fjord Tours.

best på og rendyrk det. Tenk litt utenfor «boksen» og ta med kundesynet, altså, spør kundene om hva de mener om regionen. Mulig man blir overrasket.

CODE RESULTATER

Nordlyspakker i Nord-Norge og tur til Besseggen inkludert overnatting. Børre Berglund har en rekke konkrete eksempler på at pakketering fungerer.

- Vi laget et pakke tilbud for Henie Onstad Kunstsenter, fant de riktige salgskanalene inn mot rett inn mot det litt hektiske julemarkedet og solgte 300 pakketurer på noen uker med enkle grep, forteller Berglund.

Han tror grunnen til at vi ikke ser flere ferdigsydde turer handler om at bransjen domineres av mange små selskaper uten den strukturen og de ressursene som skal til.

- Dermed kreves det samarbeid mellom flere aktører for å få det til, påpeker Berglund.

Han har noen konkrete råd for å lykkes:

- Først, vær kunde- og markedsorienterte. Finn ut hvem pakken skal tilrettelegges for. Gå inn i behovene til de reisende og lag en løsning gjennom pakke tilbudet. Lag en fornuftig opplevelsesbasert prismodell og kjenn deres begrensninger. Mange mislykkes og lager usalgbare pakker fordi det blir for omfattende og for dyrt. De har et ønske om å legge den totale omsetningen for kunden inn i pakkeprisen. Det er ofte ikke løsningen. Det er bare det mest nødvendige som bør inkluderes i utgangspunktet, sier Berglund.

Framover taler både den teknologiske utviklingen og folks ønske om å oppleve noe unikt, gjerne naturopplevelser, for mulighetene for lokale aktører innenfor pakketering. Det blir stadig enklere og rimeligere å kople sammen bestillingssystemer, og pakketering kan gjøres enda mer fleksible.

- Dynamisk pakketering, der gjestene digitalt skreddersyr sin egen pakke tur, er ikke langt unna. Det krever real time tilgang til de ulike leverandørenes bookingsystemer. Dette vil også løse den største av dagens utfordringer, nemlig skreddersøm. Kunder som vil bo på det hotellet i stedet for det – og som ikke vil ha inkludert busstur og så videre. Skreddersøm i dag krever mye manuelt arbeid og er kostbart. Det vil forandre seg, sier Berglund.

Dersom du vil høre mer om pakketering, bli med på kurset hos Næringsforeningen 21. mars. Mer informasjon finner du på næringsforeningen.no.

Derfor er kongresser og arrangementsturisme viktig

Region Stavanger jobber langsiktig og tungt med arrangementsturisme og konferanser. – Utenlandske kongressdelegater gir oss inntekter på over 3600 kroner per døgn, nesten fire ganger så mye som en hotellturist legger igjen om sommeren, forteller Per Morten Haarr i Region Stavanger.

Haarr er leder for kongresssatsingen i Region Stavanger, destinasjonsselskapet som har hovedansvaret for å markedsføre Stavanger-regionen som reisemål. Tallene Haarr viser til, stammer fra undersøkelsen Menon fra 2012.

Reiselivsdirektør Elisabeth Saupstad bekrefter det Haarrs poeng:

- Både Konferanse- og arrangementsmarkedet er meget lukrative segmenter innen reiseliv, og står for betydelige verdier og prestisje for vertsbyen. Idrett- og kulturarrangementer bidrar ikke minst til enorm nasjonal og internasjonal pressdekning som gir god synlighet og markedsføring, forteller Saupstad, og fortsetter:

- En gjennomsnittlig konferanse i vår region med rundt 300 deltagere over tre-fire dager, tilsvarer da en inntekt til regionen på rundt fire millioner kroner.

Gjester ved større arrangementer legger også igjen mer penger enn en vanlig turist. Leder for denne satsingen, Anette Larsen Bognø, viser til økende forbruk også for dette segmentet.

I forbindelse med ISU World Cup på Skøyter i Stavanger i fjor viser beregninger et forbruk på hele 3.292 kroner per person per dag ved internasjonale arrangement, ifølge Arrangementskalkulatoren, en nasjonal kalkulator for estimering av

verdiskapning for arrangører. Tilsvarende tall for Nordsjørittet viser et forbruk på 1940 kroner per deltaker. Larsen Bognø oppfordrer alle arrangører å kjøre arrangementet gjennom dette verktøyet, og spesielt for større nasjonale arrangement trengs det flere eksempler.

LANGSIKTIG OG SPISSET SATSING

I 2016 har Region Stavanger solgt inn internasjonale kongresser til en verdi av 56,2 millioner kroner. Verdien av 51 salgsprosjekter i arbeid representerer rundt 900 millioner kroner. Dette er prosjekter innen et mangfold av næringer, for årene 2017 til 2024. I tillegg kommer store arrangementer, der Region Stavanger har vært involvert i 29 konkrete salgscaser, hvorav 19 er tallfestet og viser en samlet verdiestimert på tett oppunder 516 millioner kroner.

- ONS har banet vei for mye og vist at vi er i stand til å levere i denne regionen, selv om det ikke er tvil om at vi har bygget mye kapasitet uten at det har vært satt av tilsvarende ressurser til salg, påpeker Elisabeth Saupstad, reiselivsdirektør i Region Stavanger.

Hun sikter da selvsagt til den kraftige satsingen på Stavanger Forum og Forumområdet, der det så langt har vært krevende å utnytte den kapasiteten som er bygget opp.

- Utfordringen er at det tar lang tid. Hvor en internasjonal kongress skal

arrangeres, avgjøres ofte mange år i forkant. Derfor jobber vi målrettet og i samarbeid med våre sterke fagmiljøer i regionen som har en posisjon og en tilknytning til et internasjonalt nettverk, sier Saupstad.

Hun fortsetter:

- Våre ambassadører er viktige nøkkelpersoner for å lykkes med å dra nordiske, europeiske og verdenskongresser hjem til Stavanger-regionen.

Innen arrangementsturisme er det mye spennende på gang. Larsen Bognø viser til et meget travelt 2016. Samarbeidet med Rogaland Idrettskrets har vist seg å bære frukter og viser til mange prosjekter i arbeid.

- Vi har jobbet godt sammen og blitt mye bedre kjent med flere av særforbundene. Nettverk og engasjerte mennesker er nøkkelen til å få dette til. Når vi viser dem hva regionen har å by på av flotte fasiliteter, kommer dialogen og mulighetene raskt. Lavere priser for overnatting sammen med en gunstig valuta, gjør at vi blir vurdert på en helt annen måte nå enn tidligere. Det er utrolig kjekt, påpeker hun.

STØRRE KAPASITET

Det er heller ikke til å stikke under en stol at det som har skjedd i hotellmarkedet i regionen i løpet av de siste årene, har bidratt til å gjøre Stavanger mer attraktiv i kongressmarkedet – i tillegg til det som har skjedd i og rundt Stavanger Forum.

- Kapasiteten har økt og prisene har gått ned. Kapasitet og prisnivå er viktige kriterier for å vinne i det internasjonale markedet. Vi var ikke alltid like konkurransedyktige på dette området for noen år tilbake, sier Saupstad.

Og selv om det er et krevende for hotellene, finnes det absolutt nye muligheter innenfor kongressmarkedet.

- Sola og de hotellene rundt flyplassen er nå i ferd med å bli en konkurrent til Gardermoen i kongressmarkedet. Det synes vi er spennende, sier Saupstad.

Elisabeth Saupstad, reiselivsdirektør i Region Stavanger.

- ONS har banet vei for mye og vist at vi kan, selv om det ikke er tvil om at vi har bygget mye kapasitet uten at det har vært satt av tilsvarende ressurser til salg, sier Elisabeth Saupstad, reiselivsdirektør i Region Stavanger.

KOMMENDE ARRANGEMENTER OG KONFERANSER

Oversikten viser et utvalg av de arrangementer og konferanser som kommer de nærmeste årene:

Idretts- og kulturarrangement

2017 Porsche Sirdal Skimaraton (mars),
2017 Sesilåmi (mars)
2017 ISU World Cup Speed Skating Final (mars)
2017 Davis Cup (april)
2017 Tour des Fjords (mai)
2017 Landstreff Kongeparken (mai)
2017 Wings for Life World Run (mai)
2017 Maijazz (mai)
2017 Norway Chess (juni)
2017 Sola Airshow (juni)
2017 Nordsjørippet – 20år! (juni)
2017 Rockman Swinrun Lysefjorden (juli)
2017 Gladmat (juli)
2017 Blink Skifestival (juli)
2017 International Chamber Music Festival (aug)
2017 Digitality X
2017 Stavanger Marathon (aug)
2017 Tripp Trapp Triathlon (aug)
2017 Eurosurf (EM i surfing)
2017 Nuart Festival (aug-okt)
2017 Stavanger Utopia (sept)
2017 3-sjøersløpet (nov)
2017 ISU World Cup Speed Skating

Final (nov/des)
2018 Landsfestival for Kor - Norges Korforbund
2018 The Tall Ships Races Stavanger (juli)
2018 ONS Festival (aug)
2018 Eurosurf Junior (EM i surfing for juniorer) 2018
2019 VM Curling mixed double
2019 VM Curling for veteraner
2020 Håndball EM Kvinner - hovedrunde

Konferanser og messer

2017 Exploration Revived (mars)
2017 Modifikasjonskonferansen (mars)
2017 Landskonferansen I Norsk Lokalradioforbund (april)
2017 19th European Symposium on Improved Oil Recovery (april)
2017 the 22nd International Offshore Crane and Lifting Conference (april)
2017 IMP – Nordic Workshop on Interorganisational research (april)
2017 Bore- og Riggkonferansen (mai)
2017 ICOME – International Conference on Middle English (mai-juni)
2017 37° C Life Science Technology Conference & Exhibition (juni)
2017 NDR – National Data Repository (juni)
2017 Stavanger Energy Conference (juni)

2017 Wise Age (juni)
2017 VBL Landsmøte (juni)
2017 Norway Summit
2017 Spaceport Norway (juni)
2017 Nordic Edge Expo (september)
2017 Nasjonal fagkongress for anestesisykepleiere (September)
2017 European Pig producers Congress (sept)
2017 Oljebransjens Innkjøpskonferanse (sept)
2017 Vegan Weekend
2017 Offshore Technology Days (oktober)
2017 Schizofrenidagene (november)
2017 The Norwegian Operators Conference (nov)
2017 Reservoir Characterization (des)
2018 Skitinget – Norges Skiforbund (mai)
2018 Ledermøtet - Norges Idrettsforbund (juni)
2018 ONS (august)
2018 World Congress on Engineering Asset Management (aug)
2018 Speider- og Roverforum (okt)
2019 International Congress for School Effectiveness and Improvement (ICSEI) (jan)
2021 Nordic Congress on General Practice and Family Medicine

Kurs og Konferanse i Fjellet Det Blå

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

...så mye mer enn du tror

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

Radisson Blu Atlantic Hotel bygger om:

- Vi skal tilby hotellopplevelser i verdensklasse

Atlantic er stengt i ett år og det skal investeres 465 millioner kroner for å gjenreise byens storstue fra 1952. – Vi tar utgangspunkt i hotellets tradisjonsrike historie og tar sikte på å gi gjestene hotellopplevelser i verdensklasse når vi åpner igjen, forteller Ronald Smithjes, regiondirektør for Norge i Rezidor Hotel Group.

Denne ikoniske bygningen, alle gjestene og innbyggerne i byen og alle som har et nært og kjært forhold til Atlantic fortjener virkelig det som nå skjer med hotellet, sier Smithjes.

Og det er ikke lite. De fleste i regionen har nok fått med seg at Atlantic stengte dørene i høst og at det er mye byggearbeid på gang i det ærverdige hotellet. Mer eller mindre hele bygningen oppgraderes. Renoveringen omfatter ny resepsjon som Smithjes beskriver som enestående. Alle 364 hotellrom, inkludert en spektakulær duplex-suite i øverste etasje, skal bli nye. Det samme skal oppholdssteder, restauranter, barer og møterom. I tillegg kommer alt arbeidet knyttet til varme-, ventilasjons- og sanitærteknikk (VVS), samt det elektriske arbeidet.

- Dessuten oppgraderes fasaden slik at den blir enda flottere enn den er i dag, sier Smithjes.

VIKTIG HISTORIE

LINK Arkitektur har ansvaret for utformingen og Backe Rogaland er entreprenør.

- Det etableres også en ny resepsjon mellom St. Olav og Atlantic innenfor nåværende Narvesen-kiosk. På denne måten knyttes blokkene bedre sammen, og gjestene ankommer i hotellets midte. Det markante «glasstårnet», som er synlig fra mange steder i byen, fungerer som knutepunkt mellom byggene og danner et naturlig ankomstpunkt.

- LINK arkitektur er blant de ledende arkitektkontorene i Skandinavia. De har svært god lokalkunnskap, noe som har

vært viktig i utformingen av dette ikoniske hotellet i Stavanger, da vi ønsker å bygge videre på hotellets tradisjonsrike og viktige historie, sier Smithjes.

Han fortsetter:

- Vi samarbeider med LINK Arkitektur på en rekke andre prosjekter også, deriblant har de utformet de nye rommene på Radisson Blu Plaza Hotel i Oslo. Hotellet er i gang med renoveringen av sine 676 hotellrom, i den internasjonale designstilen fra Radisson Blu «BluPrint».

Renoveringen av Radisson Blu Atlantic Hotel og Radisson Blu Plaza Hotel er også en del av Rezidor Hotel Group sin mest omfattende renoveringsprosess i Norden noensinne, der de i løpet av få år vil ha investert for rundt én milliard norske kroner.

TRE OG KOBBER

På Atlantic skal nivåforskjellene i 1. etasje utjevnes, slik at hotellet oppfyller kravene til universell utforming.

Samtidig er målet at dette skal skape god logistikk og flyt mellom lobby, ny bar, og restaurant. Det nye fasadeuttrykket danner en helhet mellom de ulike bygningene og gjensker en arkitektonisk link mellom sidefløyen, karnappet og den nye resepsjonen. Målet til arkitektene er å tilbakeføre karnappets uttrykk med materialer som tre og kobber, slik at det fremstår tilnærmet i forhold til den originale fasaden.

Konferansesenteret i 2. etasje skal renoveres og moderniseres med felles arealer for pauser og mingling.

Totalinvesteringen for hele prosjektet er på rundt 465 millioner kroner, hvor KLP Eiendom, som eier hotellet, investerer

Det meste av Radisson Blu Atlantic Hotel skal fornyes og renoveres. Også fasaden skal oppgraderes. Illustrasjoner: LINK Arkitektur

rundt 300 millioner kroner og Rezidor Hotel Group investerer rundt 165 millioner kroner.

NYTT RESTAURANT- OG BARKONSEPT

Når hotellet åpner igjen i november, er målet å skape en levende møteplass for byens befolkning.

- Derfor vil vi satse stort på et nytt restaurant- og barkonsept. Her håper vi både hotellets gjester og folk fra Stavanger har lyst å komme for å nyte spennende retter i et enestående miljø, sier Smithjes, uten å røpe så mye mer.

I byggeperioden er de aller fleste av hotellets ansatte permittert. Når hotellet åpner igjen, skal de tilbake igjen på jobb.

- Våre talentfulle medarbeidere er helt avgjørende for å skape minneverdige opplevelser for våre gjester. De er dedikerte og engasjerte og takket være deres innsats er vi sikre på at Radisson Blu Atlantic Hotel kommer til å bli kjennetegnet som et hotell med service i verdensklasse, sier Smithjes.

Han sier at hotellet og de ansatte ser frem til å gjenåpne byens storstue og ønske alle gjestene og byens innbyggere velkommen tilbake til ikoniske Radisson Blu Atlantic Hotel.

- Hvordan er dere i rute i forhold til tidsplanen om gjenåpning i november?

- Vi gjenåpner i november og arbeidet er i rute, forteller Ronald Smithjes, regiondirektør for Norge i Rezidor Hotel Group.

RADISSON BLU ATLANTIC HOTEL

Bygget: 1952

Antall rom: 364

Eiere: KLP Eiendom. En av landets største eiendomsaktører. Et heleid datterselskap av Kommunal Landspensjonskasse.

Drift: Radisson Blu Atlantic Hotell driftes av den internasjonale hotellgruppen Rezidor Hotel Group.

Her ser du hvordan deler av lobbyen vil bli seende ut når den er ferdig.

Kontroll på tallene: – Tall er ikke det kjekkeste vi vet, men PowerOffice Go er enkelt og brukervennlig, sier tømrer Hjalmar Frederiksen.

Kutter timer i skyene

Med fremtidens regnskap i lomma, har Byggmester Rygg & Myrland stålkontroll på kostnader. Skybasert system vokser i rekordfart.

TEKST/GRAFIKK: CREOBOX FOTO: JULIE VOLD

– Jeg fører timer og reiseregninger rett på mobilen. Det er latterlig enkelt, sier tømrer Hjalmar Frederiksen. Han er i full gang med å sanere et bolighus på Sola for ubudne gnagere. Byggmester Rygg & Myrland håndterer store deler av forsikringsskadene i distriktet.

Ved hovedsetet på Åsen har eierne Trond Rygg og Ernst André Berge full oversikt over inntjening, kostnader og timebruk på alle lokasjoner – i sanntid. Skybasert regnskap har gjort hverdagen enklere.

– Tidligere hadde vi flere systemer å forholde oss til. Vi ser jo at det har krevd unødvendig mye ressurser. Nå er timer, kostnader, lønn og prosjektstyring samlet i ett system. Det gir veldig god oversikt, sier daglig leder Ernst André Berge.

FULL OVERSIKT

15 ansatte, 30 millioner kroner i årlig omsetning og et hundretalls prosjekter løpende til enhver tid, krever effektiv styring. I PowerOffice Go er timeregistrering, kostnadsoversikt og oppdatert regnskap kun et klikk unna. Med nytt, intuitivt regnskapssystem tar selskapet et stort skritt på veien mot mikromanagement.

– For tømmermenn som oss, er ikke tall det kjekkeste vi holder på med. Det blir fort tungvint å finne frem i avanserte systemer. Nå er regnskapet enkelt og brukervennlig. Det betyr mye i en travel arbeidsdag, sier Berge.

– Jeg har brukt mange forskjellige systemer gjennom årene. Dette er uten tvil det mest bruker-

“

Med nytt, intuitivt regnskapssystem tar selskapet et stort skritt på veien mot mikromanagement.

Størst på forsikring: Byggmester Rygg & Myrland håndterer store deler av forsikringskadene i distriktet.

I skyene: Ernst André Berge (t.h.) og Trond Rygg har full oversikt med skybasert regnskap.

Tilgang overalt

Store tidsbesparelser

Bedre oversikt

5.2/6

Kunder som bruker PowerOffice Go er mest fornøyd.

Hentet fra Regnskap Norges undersøkelse publisert 09.08.16.

“

Vi har alltid hatt et veldig godt samarbeid med Jansson & Larsen Regnskap. De er ryddige og har full kontroll.

– Trond Rygg

vennlige. Vi sparer mye tid på å bruke Poweroffice GO, forklarer Trond Rygg.

DOBLET VOLUM

Automatisk, enkelt, papirløst og brukervennlig. PowerOffice Go sikter skyhøyt. Med nettbasert regnskap spiller brukeren på lag med tallene.

Derfor har også Jansson & Larsen Regnskap (JLR) doblet volumet i PowerOffice Go de siste to månedene. Veksten fortsetter i høyt tempo, ifølge siviløkonom Ola Nygaard i JLR.

– Vi opplever svært stor etterspørsel. Med dette systemet kan brukeren gjøre mye selv. Det er fleksibelt og tidsbesparende, sier han.

– Vi har stålkontroll på prosjektene. All informasjon er tilgjengelig i skyen. Da blir det også en del mindre telefoner til regnskapsføreren, sier Ernst André Berge og ler.

Når bilag registreres automatisk i skyen, frigjøres mye tid. Da kan regnskapsfører se bak tallene og tre inn i en mer rådgivende rolle.

– Den store befrielsen for oss som regnskapsfører er at vi fortsatt kan ta det fulle ansvaret for regnskapet. Med automatiserte prosesser kan vi konsentrere oss mer om å gi viktige råd til riktig tid. Det gir større marginer for kunden, sier Nygaard, som anbefaler PowerOffice Go til alle små og mellomstore bedrifter.

MED REGNSKAPSFØREREN I RYGGEN

– Vi har alltid hatt et veldig godt samarbeid med Jansson & Larsen Regnskap. De er ryddige og har full kontroll. Det er uvurderlig hjelp for oss, sier Trond Rygg.

Han har jobbet tett med JLR siden 90-tallet. Da regnskapsføreren anbefalte skybasert system i fjor

høst, var ikke duoen vond å overbevise.

Vi stoler på flinke folk. Vi brukte vel fem minutter på å bestemme oss, og har ikke angret. Det er et fantastisk bra system, slår Ernst André Berge fast.

Ved årsskiftet tok Byggmester Rygg & Myrland i bruk alle funksjoner i skyen. Når systemet sitter i fingrene, tror lederen det vil vise i bøkene.

– Vi er overbevist om at vi vil spare store kostnader. Dette er fremtiden, avslutter han.

JANSSON & LARSEN
REGNSKAP

51 84 66 80 | kim@jlr.no

Rogaland er landets ledende

Regjeringen kunngjorde 22. februar at det nye, statlige investeringsfondet Fornybar AS skal lokaliseres til Stavanger-regionen. Beslutningen er en bekreftelse på at Rogaland har utviklet seg til å bli landets ledende fornybarfylke.

TEKST:
FRODE BERGE

Rogaland er på mange måter Norges California. Geografisk plassert i sørvestlig posisjon kan rogalendingen surfe på Norges beste strender og gå på ski i fjellene på samme dag - som i California. Enda viktigere er det at Rogaland, i likhet med California, er det fylket som leder an med bærekraftige energi og teknologiske løsninger.

Når Rogaland har vokst til å bli et ledende fornybarfylke, så gjelder ikke det bare for Norge men også Europa. Ingen annen region har større batteri i form av vannkraft, og sammen med vind har vi nå en betydelig effekt i vår fornybare kraftproduksjon. Norges mest lønnsomme vindpark ligger på Jæren, noe Google også har oppdaget før de kjøpte 12 års forsyning av ren energi fra Tellenes Vindpark.

Næringsforeningens ressursgruppe for fornybar energi utgjør et sterkt og aktivt nettverk. Nå har gruppen, med Rune Hersvik (Norsk Vind Energi), Siri Kalvig (UiS), Jan Helge Strømnes (NIRAS) og Brage Johansen i spissen, tegnet et nytt kart

over status og potensial for Fornybarfylket Rogaland.

Kartet er imponerende, og viser mange av prosjektene som er i drift, i tillegg til flere som kommer i den nære framtid (i alfabetisk orden).

- **Autonome kjøretøy (pilot):** Rogaland har Europas lengste dedikerte bussvei. Denne kan få enda større effektivitet med autonome, elektriske kjøretøy. På Forus kjører allerede de første.
- **Biogass:** Rogaland er Norges mest effektive jordbruksområde og kan ta et ytterligere steg opp i verdikjeden med produksjon av biogass og -fuel. Nasjonale piloter kjøres på Jæren.
- **Datasenter:** Green Mountain har tiltrukket seg store internasjonale kunder. Å lagre dataene i Norge gir kundene både grønn samvittighet og trygghet til å sove godt om natten.
- **Droner og roboter:** Ved å bruke automatiserte, fjernstyrte og autonome roboter unngår vi å bruke kostbar og miljøforurensende transport.

- **Elbilbyen:** Rogaland er et ideelt sted for rask utbygging av ladeinfrastruktur og økt bruk av elbiler.

- **Elferge:** Nå kommer Ryfast og Rogfast. De gjenværende sjøtransportene bør bli elektriske.

- **Elsykelbyen:** Nå bygges en egen sykkelbahn mellom Sandnes og Stavanger. På samme måte som elbiler, har elsykler svært gode vilkår i Rogaland.

- **Geotermisk energi:** Direkte overførbart fra oljå? Seismikk, geologi, boring og brønn trengs for å utvinne geotermisk energi og kan bli en global eksportvare. De dypeste og lengste brønnene på land i Norge finner du hos IRIS på Ullandhaug.

- **Grønn aluminium:** Hydro har verdens grønneste aluminiumsverk på Karmøy! Sammen med en tenkt batterifabrikk er det eksempler på dagens og framtidens kraftintensive industri som burde etablere seg i Rogaland på grunn av grønn energi.

- **Havbruk:** Med ny elektrisk infrastruktur og distribuerte kraftanlegg fra sol eller vind med batterier, kan havbruket modernisere seg enda mer og bli del av det grønne skiftet.

- **Havenergi, teknologi og testsenter:** Verdens første fullskala flytende havmølle, Hywind, har gått i årevis utenfor Karmøy. Flere bedrifter leverer nå havmølleutstyr til store internasjonale prosjekter. Det kan bli en milliardindustri.

- **Ny energiteknologi:** Framtidens strømfordistributionsløsninger vil revolusjoneres for å legge bedre til rette for elbiler og solceller. Norge kan være et ledende land på dette, Rogaland kan være en ledende region, Zaptec er allerede verdensledende på grunnteknologien som trengs. Energieffektivisering av bygg gir både bedre økonomi, miljøgevinst og bedre helse for beboerne. Løsninger utviklet her kan bli eksportvare.

- **Smart City Triangulum:** Den Grønne Byen er også den Smarte Byen med energieffektivisering, transporteffektivisering og bedre & smartere løsninger for alle innbyggere.

Næringsforeningens driftige ressursgruppe for fornybar energi har laget et oppdatert veikart over et stadig mer potent Fornybar Rogaland. Fra venstre: Erik Ålgård (Ålgård Auto), Rune Hersvik (Norsk Vind Energi), Oluf Langhelle (UiS), Jan Helge Strømnes (NIRAS), Ingvild Meland (ONS), Frode Berge (Næringsforeningen), Mette Kristine Kanestrøm (Lyse), Siri Kalvig (UiS), Arne Olsen (Polybo) og Bjørn Bekken (Statoil). Foto: Karen Anne Okstad, UiS

fornybarfylke

Rogaland har utviklet seg til å bli landets ledende fornybarfylke. Her er illustrert med et utvalg av de største prosjektene. Landbasert produksjon av fornybar energi er markert i grønt, havbasert energiproduksjon i blått, og framtidsrettede transport og logistikkprosjekter er markert i rødt og gult. Illustrasjon: Ole A. Hauge, NETTOP/UIS

- **Solenergi:** Visste du at solceller på Jæren gir like mye energi pr kvadratmeter som i Oslo? At solceller leverer selv dekket av tre cm nysnø? At solceller på taket vil bli billigere enn vanlig takstein?
- **UiS Smart Energi lab:** Universitetet i Stavanger bygger opp aktiviteter innen smart teknologi og fornybar energi. Et nytt masterstudie i Energi og miljø er etablert.
- **Vannkraft:** Lyse opererer Europas største energibatterier og effektiviserer gamle anlegg for milliarder.
- **Vindkraft:** Norges mest effektive vindmøllepark ligger på Jæren. Og Google har kjøpt vindkraften fra Tellenes Vindpark samtidig som verdens største fond; Blackrock, har gått inn med egenkapitalen.

Det globale markedspotensialet i det Grønne Skiftet er eksponentielt. Verden orienterer seg nå mot løsninger for bærekraftig energi og fornying av infrastruktur og byarkitektur. Rogaland kan innen sine nisjer bli verdensledende på smarte løsninger, fornybar kraft og

fornybare industrier. Vi kan eksportere kompetanse og produkter, og vi kan tiltrekke oss fabrikker og industri som vil utvikle og produsere grønt, smart og trygt.

Det statlige fondet Fornybar AS skal, sammen med private aktører, investere flere titalls milliarder i ny, fornybar teknologi. Den kloke beslutningen om å lokalisere Fornybar AS til Rogaland og Stavanger-regionen vil gi fondet svært gode forutsetninger for å lykkes!

Full kontroll i 40 år

1977–2017

Fra penn og papir til regnskap i skyen.

Riktig system og god oppfølging gir deg full kontroll.
Ta kontakt for å høre hva vi kan gjøre for din bedrift.

JANSSON & LARSEN
REGNSKAP

Tlf: 51 84 66 80 | www.jansson-larsen.no

Ber om spleiselag for nytt teknologi- og innovasjonssenter

Universitetet i Stavanger ønsker å bygge et teknologi- og innovasjonssenter på Ullandhaug, og vil ha næringslivet med på laget. Første mål er et spleiselag for å få fortgang i prosessen.

Terje Frøiland, leder for eksterne relasjoner ved UiS, håper på hjelp fra lokale bedrifter for å få til et teknologi- og innovasjonssenter på Ullandhaug.

TEKST:
STÅLE FRAFJORD
FOTO: HENRIK MOKSNES/BITMAP

Imange år har UiS arbeidet med planer om bygging av et nytt teknologi- og innovasjonssenter for industri og academia. Målet er å få på plass et laboratoriebygg der bedrifter og universitetet kan dra veksler på hverandre. Det handler om å samarbeide og gjennom bruk av kunnskap, kompetanse og utvikling av ideer, og å få til ting til sammen.

- Mange bedrifter har behov for å finne nye kunder. Det krever en del både i form av utstyr og kompetanse for å teste ut ny anvendelse av nye produkter. I stedet for at alle skal gjøre dette hver for seg, ønsker vi å få til en felles samhandlingsarena hvor vi kan bearbeide ideer fra industrien i samarbeid med den kompetansen og kunnskapen UiS i besitter, sier Terje Frøiland, leder for eksterne relasjoner ved Det teknisk-naturvitenskapelige fakultet, UiS.

15 MILLIONER

Målet er i første rekke å få til et spleiselag med det lokale næringslivet. Behovet er 15 millioner kroner for å få ferdig et forprosjekt. Det vil igjen kunne føre til at statlige midler lettere utløses for å kunne få bygget teknologi- og innovasjonssenteret på Ullandhaug.

En rekke bedrifter er invitert til Rosenkildehuset i slutten av mars for å få en orientering om prosjektet. Frøiland håper det kan være starten på et målrettet arbeid som kan ende i at regionen får et senter som kan være en drivkraft i omstilling og verdiskapning gjennom anvendelse av teknologi og kompetanse på nye områder.

ØKER

- Vi vet at denne type virksomhet forutsettes å øke i omfang. UiS skal være en motor i nyskaping og verdiskapning med hjelp av teknologi og kompetanse som kan brukes på nye områder. Da må vi få på plass et nytt bygg som kan brukes av industrien, bedrifter og fagfolk, sier Frøiland.

Om det ikke lykkes å reise 15 millioner, håper Frøiland i minste på å få til en intensjonsavtale om å bruke det utstyret og kompetansemiljøet som allerede finnes på Ullandhaug, og at bedrifter også er med i arbeidet med å påvirke statlige myndigheter. Så langt har UiS måtte finansiere alt med egne midler, blant annet Statsbygg sin utarbeidelse av konseptnotat og byggeprogram som Kunnskapsdepartementet har stilt som krav til statlige bygg.

FORPROSJEKT

I Grimstad har næringslivet gått

sammen med lokale politikere for å få dette til. Det har igjen utløst midler fra næringsministeren. Senteret er nå klart til å tas i bruk.

- Kunne vi fått til et spleiselag og lagt på bordet 15 millioner kroner, ville vi fått ferdig forprosjektet. Da ville vi også vært inne på ventelisten til departementet. I dag er vi ikke engang der, sier Frøiland.

NYE ANVENDELSER

I mer enn 40 år har universitetet og bedrifter bygget solide fagmiljøer som i stor grad har vært rettet inn mot olje og gass. Med et nytt bygg for teknologi og innovasjon er målet å finne nye anvendelser for denne teknologien og kompetansen.

Bygget ble ikke prioritert i regjeringens forslag til statsbudsjett for 2017. Neste mulighet er 2018. På grunn av behovet er det viktig at UiS, sammen med bedriftene og andre interessenter i regionen, gjør det de kan for å fremskynde prosjektet.

Det vil bidra til langsiktig og kunnskapsbasert teknologiutvikling og innovasjon i regionen. Når moderne laboratorier stilles til disposisjon for næringslivet, vil man også i større grad kunne lykkes i omstillingen med nye produkter og nye markeder i samarbeid med den kompetansen som finnes på universitetet og ved IRIS.

KALLESTEN
Revisjon OG Regnskap AS

Nettbasert regnskap

Utnytt mulighetene med automatiserte prosesser og effektiv arbeidsdeling i samarbeid med våre dyktige regnskapsførere

Les mer på

www.kallesten.no

Næringsliv eller tæringsliv

SISSEL LEIRE • styreleder i Kruse Smith

Det er bare jeg som står ansvarlig for mine egne handlinger og prioriteringer. Mine verdier parkeres ikke hjemme. De er en del av meg og preger meg i alle roller jeg har, også i næringslivet.

Mitt handlingsrom styres ikke av andre, det bestemmes av meg selv. Gjennom å leve etter mine egne verdier har jeg en stor kraft til å få gjennomført endringer, hvis det er det jeg virkelig vil.

Corporate Social Responsibility (CSR) er et begrep som omfatter bedriftens samfunnsansvar. For meg handler CSR om flere bunnlinjer, engasjement for fellesskapet, gode finansplasseringer, krydret med god, gammeldags filantropi. Grunnlaget for å utøve samfunnsansvar inkluderer trygg økonomisk drift i bedriften. Tjener du ikke penger har du ikke en bærekraftig driftsmodell. Så enkelt er det.

MINE VERDIER, MITT ANSVAR

Jeg er den jeg er, og der ligger også mitt ansvar. I min virkelighet innebærer det å være en av hovedeierne av en arbeidsplass med 850 kolleger. I en bedrift som har holdt det gående i over 80 år. Som styreleder i Kruse Smith er det min virkelighet og rolle. Her tar jeg med meg mine verdier og søker å speile dem i egen bedrift. Jeg sår frø av verdier og perspektiv for å underbygge en retning jeg tror på.

Er dette bra? Det vet jeg ikke. Det betyr heller ikke så mye. Men det som absolutt ikke er bra er likegyldighet og egoisme. Et næringsliv blir fort et tæringsliv om du tillater et hamsterhjul som handler om ren konkurranse på pris - eller måling kun på en bunnlinje. Det stenger for engasjement og det stenger for verdiskapning. Det jeg vet er at jeg som menneske må ta ansvar ut i fra hvor jeg står – ikke peke på de andre, ikke legge skylden på noe eller noen der ute et sted og ikke vente på at noe skal skje. For jeg har makt og mulighet til å sette ting i gang. (Det mener jeg du også har).

FLERE BUNNLINJER

Det viktigste samfunnsansvaret en bedriftseier kan ta er en økonomisk bærekraftig bunnlinje. De aller fleste bedrifter har orden på den – og de jobber iherdig med den hver dag. For meg bringes det inn en ny dimensjon når en bedrift kan rette fokus mot andre bunnlinjer også. Hva betyr det å ha flere bunnlinjer? Det handler

om å måle de positive konsekvensene av bedriftens sosiale engasjement. Hvordan kan vi bruke vår kunnskap til å løse utfordringer vi i dag er kjent med? Slik som miljø og bærekraft, byutvikling, sosiale og demografiske endringer og menneskers opplevelse av ensomhet eller utenforstående.

Det jeg spør etter som bedriftseier er hvilke måleparameter og indikatorer som er viktige på kort og lang sikt? Jeg ser med beundring på selskap som HitecVision som velger å legge en sosial entreprenør bedrift (PaaHjul sykkelverksted i Stavanger og Oslo i samarbeid med Kirkens Bymisjon)

Hva betyr det å ha flere bunnlinjer? Det handler om å måle de positive konsekvensene av bedriftens sosiale engasjement.

Sissel Leire

inn i sin portefølje. Et annet eksempel er familien Veen - som gjennom TD Veen velger å ta inn fem sosiale entreprenører i sin Samfunnsentral. Veen-familien velger å legge til rette for sosiale entreprenører og Silje Veen uttalte "I arbeide med ny investeringsprofil ble vi klar over at for at forvaltningen skulle være meningsfull, måtte den også gagne samfunnet" Den kanskje mest toneangivende innenfor samfunnsansvar i Norge er Ferd. Et familieeid norsk investeringselskap som velger å etablere et forretningsområde Ferd Sosiale Entreprenører, et pionerarbeid innen arbeide med sosialt entreprenørskap.

SPENNENDE

For Kruse Smith, som leverer rundt 300 hjem i året, ble det naturlig å se til hjem og boform. Vårt prosjekt Gaining By Sharing (i samarbeid med Helen&Hard arkitekter og Gaia Trondheim) søker å løse utfordringer innenfor miljø, menneske, arkitektur og økonomi. Her fant vi en spennende og troverdig kobling mellom vår kjernevirksomhet som entreprenør og eiendomsselskap, og et nyskapende konsept for bærekraftig boform. Pilot prosjektet heter Vindmøllebakken og er nå ute i markedet - et bokollektiv som legger til rette for smart deling.

Jeg har tro på at CSR-arbeid hos Kruse Smith skal handle om å bruke vår kjernekunnskap til mer enn å forsørge én økonomisk bunnlinje. Vi kan aktivt søke kunnskap om nye behov i samfunnet rundt oss. Som arbeidsgiver og samfunnsaktør er det avgjørende at vi blir oppfattet som en bedrift som gir noe tilbake til samfunnet vi er en del av.

KONFERANSE

Jeg vet jeg ikke er alene om å tenke som dette. I mars planlegges en konferanse i Stavanger med det klingende navnet; Trippel. Der velger man å snakke om trippel bunnlinje: Lønnsomhet for bedriften, menneskene og miljøet. Sosialt Entreprenørskap er hovedtema og ivrige representanter fra næringslivet i Stavanger-regionen står bak. Trippel bunnlinje ble først omtalt av John Elkington i 1994 - samme Elkington kommer til Kristiansand på CSR konferansen 2017 - jeg ser frem til gode faglige diskusjoner rundt samfunnsansvar. Å ha aktører i næringslivet som bærer på et ønske om å gagne samfunnet gir meg håp og lyst til å bidra.

For meg er næringslivet et godt sted å være. Jeg møter en ny generasjon eiere i flere norske familieeide bedrifter som er engasjerte. Vi er ikke bare eiere med hodet. Vi er også eiere med hjerte. Vi ønsker en verdimesig kobling mellom det å skape økonomiske resultater og utnytte vårt eierskap til å gjøre verden til et litt bedre og mer bærekraftig sted. En stor ambisjon, sier du? Det eneste riktige, sier jeg.

Optimismen øker hos bedriftene

Næringslivet i Stavanger-regionen er betydelig mer optimistiske enn tilfellet var for et år siden, viser en ny undersøkelse fra Næringsforeningen. - Dette bekrefter tendensen vi har sett en stund; det begynner å gå litt bedre igjen, sier Harald Minge, administrerende direktør i Næringsforeningen.

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/BITMAP

Iden årlige medlemsundersøkelsen som Næringsforeningen denne gangen gjennomførte i februar, forventer 33,4 prosent av virksomhetene omsetningsvekst inneværende år. På samme spørsmål om det kommende året i 2016, svarte kun 15,5 prosent det samme. Med andre ord, dobbelt så mange som i fjor forventer vekst.

FRAMTIDSOPTIMISME

Selv om store deler av næringslivet fremdeles sliter, er andelen som forventer nedgang også betydelig redusert i 2017 sammenlignet med 2016. Mens 37,7 prosent forventet nedgang i 2016, er det nå kun 10,9 prosent som forventer nedgang i 2017.

- Tallene viser et markant stemningskifte i næringslivet, fra pessimisme til en gryende optimisme. 26,7 prosent av våre medlemsbedrifter har svart på undersøkelsen, så grunnlaget for å kunne si at bedriftene mener vi har passert bunnen er ganske godt, påpeker Minge.

FÅTT SVAR FRA 684 MEDLEMMER

Hovedmålet med medlemsundersøkelsen er å kartlegge hva medlemsbedriftene mener er viktig eller mindre viktig for foreningen. I tillegg er det ønskelig å sammenligne med resultatene fra tidligere års undersøkelser for å se utviklingstendenser. 684 medlemmer har respondert i 2017, omtrent som i fjor hvor 643 besvarte. 77,5 prosent av respondentene er daglig leder eller mellomleder. 53 prosent av medlemmene har arbeidssted i Stavanger, og 19 prosent i Sandnes. Resultatene fra undersøkelsen er viktig informasjon til styre og administrasjonen i Næringsforeningen.

FORNØYDE MEDLEMMER

I medlemsundersøkelsen denne gang, oppgir i overkant av 90 prosent av medlemmene at de er tilfreds med foreningens arbeid og aktiviteter. Ledelse og strategi scorer høyest på tema eller fagområder som oppleves som mest interessant å delta på. Den samme tendensen viser også tidligere medlemsundersøkelser. 90,8 prosent mener det er sannsynlig eller svært sannsynlig at de er medlemmer neste år.

FORENINGENS VERDIER

Styret i Næringsforeningen (NiS) har valgt tre verdier: Dagsordenssettende, et godt vertskap og modig. NiS scorer høyest på "et godt vertskap" hvor medlemmene gir dem fem av seks mulige poeng i gjennomsnitt. På verdiene "dagsordenssettende" og "modig" gis henholdsvis 4,5 og 4,2 poeng.

FAGLIG PÅFYLL OG NETTVERKSBYGGING

Nettverket og møtetilbudet er den viktigste årsaken til medlemskap hos over 80 prosent av medlemmene. Av foreningens hovedfokusområder for 2017, mener Næringsforeningens medlemmer at nye næringer og nye muligheter sammen med infrastruktur og kompetanse er de viktigste. Kun 3,4 prosent oppgir at de ikke leser Rosenkilden.

- Næringsforeningen har igjen fått bekreftet at medlemmene mener vi gjør en god jobb for dem. Selvfølgelig kan vi bli enda bedre - ikke minst ved å ligge i forkant av utviklingen. Det handler om å ha relevans for medlemmene og at vi er nyttige, sier Harald Minge, administrerende direktør i Næringsforeningen.

Han tenker da særlig på viktigheten av å fange opp spørsmål som opptar medlemmene.

Hvor sannsynlig eller usannsynlig er det at din bedrift er medlem i Næringsforeningen om ett år?

Hvor fornøyd eller misfornøyd er du totalt sett som medlem med den jobben Næringsforeningen gjør?

FEM FINE FUNN

- 91%** mener at de er fortsatt medlem om et år
- 86%** er fornøyd med jobben Næringsforeningen gjør
- 80%** er medlem på grunn av medlemsmøtene og nettverket Næringsforeningen tilbyr
- 11%** forventer nedgang i omsetning i 2017
- 33%** forventer vekst i 2017

Audun Rake er blitt 66 år. Neste år blir han pensjonist etter et langt yrkesliv hvor Ryfylke hele tiden har vært base.

Med rake vei mot målet

Audun Rake er ikke spesielt glad i snø. Selv liker han best at løvet spretter, fuglene synger og bekken sildrer. Som en varm vårdag på sherpa-belagte stier - på vei mot verdens største preikestol.

TEKST:
STÅLE FRAFJORD
FOTO: MARKUS JOHANSSON/BITMAP

Daglig leder for Lysefjorden Utvikling og Stiftelsen Preikestolen trives i høyden. Helst hadde han sett at alle ferjer var erstattet med bruer.

Livet som ferjependler i over tretti vintre får litt av skylden. Som ryfylking og med ansvar for forvaltningen av Norges mest populære naturattraksjon, ønsker han også Ryfast velkommen. Tilgjengelighet er en dyd i en tid hvor ønsket om å dele store naturopplevelser er økende. Selv i et internasjonalt marked er Preikestolen blant de store.

For en ryfylking er det selvsagt noe man har grunn til å være stolt av – og få er mer ryfylking enn Audun Rake: Født i Erfjord, oppvokst i Årdal, bor på Tau, hytte i Suldal og arbeid i både Strand og på Forsand.

- Jeg er en vaskeekte ryfylking, og for meg ligger det en stor verdi i det å høre til på flere plasser. Som ryfylking er det også viktig for meg å vise at vi selv kan forvalte det unike vi besitter.

Rake har alltid sett på samspillet mellom bygd og by som et spennende utviklingspotensial. Det har også preget arbeid og yrkesvalg gjennom flere tiår.

- Når alt blir by, går man glipp av den vekstkraften, verdien og kreativiteten som

AUDUN RAKE

- » Alder: 66 år
- » Sivil status: Gift, 2 barn, 3 barnebarn
- » Bosted: Tau
- » Aktuell: Leder for reiselivssatsing i Ryfylke

er knyttet til bygdene. Jeg er opptatt av at Ryfylke styrker seg, og som ryfylking blir det naturlig å se på Forsand, Strand og Hjelmeland som en levedyktig enhet med et enormt potensiale. Da tenker jeg ikke bare innenfor reiseliv, sier Rake.

Også Rake har hatt sitt byliv. Som relativt nyutdannet sivilingeniør og nygift bodde han i Stavanger i fem år mens han jobbet i fylkeskommunen. Siden 1982 har han bodd på Tau. Fra fylkeskommunen gikk veien videre til Ryfylkerådet. Deretter gikk han til fylkesmannens landbruksavdeling, et arbeid som ble flyttet videre over i SND og senere inngikk som en del av Innovasjon Norge.

REISELIV

For Rake innebar det 30 år med pendling fra Tau til Stavanger, helt frem til han i 2012 overtok som daglig leder både for Stiftelsen Preikestolen og for Lysefjorden Utvikling.

Det siste et selskap han selv var med på å stifte for ti år siden.

- Jeg har vært privilegert i hele mitt yrkesliv. Men ser jeg tilbake var nok den flotteste tiden da jeg jobbet i Ryfylkerådet på 80-tallet. Det å bryte nytt land i samarbeid med Ryfylke-kommunene, sammen med blant andre daværende ordfører i Hjelmeland, Ola Hagalid, var fantastisk. Han var min guru. For meg handlet det nok også om at denne tiden formet meg.

En av de næringene Ryfylkerådet ville satse på å utvikle, var nettopp reiselivsnæringen. Snart 30 år senere har det årlige besøkstallet til Preikestolen passert 285.000. 70.000 dro i fjor til Kjerag, og også Flørli og Lysefjorden i seg selv er blitt populære turistmål.

- Reiseliv i Rogaland har aldri hatt noen stor plass. Det skyldes i første rekke at andre næringer har vært så dominerende. Nå skjer det ting, men det har tatt lang tid for andre å få øynene opp for muligheten og det potensiale som ligger innenfor reiseliv.

- Man har kanskje også vært dårlig samkjørt innenfor denne næringen i fylket?

- Det er riktig. Reiseliv har ikke vært noen foregangsbransje på samarbeid, men det har blitt litt bedre. Jeg er veldig optimistisk med tanke på det nye samarbeidet på markedsføringssiden som er på trappene nå.

BETYDNING

- Hvor mye betyr Preikestolen og Kjerag for satsingen på reiseliv i regionen?

- Preikestolen er det viktigste, ikke bare regionalt, men også nasjonalt. Vi har noe som ingen andre har. Også hotellnæringen i Stavanger – som tradisjonelt har vært rettet inn mot kongress og møter – ser nå i større grad de mulighetene som ligger innenfor reiseliv og turisme. Noen av dem har snudd seg rundt, og sett at dette er butikk.

- Fordi man har blitt tvunget til det, eller fordi man har sett lyset?

- Det er nok en kombinasjon. Men også nasjonalt har reiseliv vært litt på B-listen.

- Hvor stort er potensialet?

- I dag utgjør reiseliv om lag 80 milliarder kroner netto i norsk økonomi. Det er ikke et stort tall om man sammenlikner med flere andre næringer. Skal reiseliv bli noe stort, må næringen få en plass helt inn i regjeringsapparatet. Både olje og fisk har sin egen statsråd, reiseliv et lite kontor i Næringsdepartementet. Men for første gang i historien har vi kommet inn på statsbudsjettet med bevilgninger direkte til reiselivstiltrettelegging. Det er et gjennombrudd, men fortsatt er arbeidet for fragmentert.

MIDLER

10-15 attraksjoner vil få adgang til midlene. Tre er nevnt allerede, Preikestolen, Kjerag og Trolltunga. Det innebærer mer penger til tiltrettelegging.

Så langt har Lysefjorden Utvikling i høy grad basert sine investeringer på en gave på 10 millioner fra Sparebankstiftelsen SR Bank i 2008. Også fylkeskommunen har tatt sin del av ansvaret, blant annet gjennom utviklingsselskapet Lysefjorden Utvikling.

- Ryfylkefondets medvirkning må også nevnes. Stiftelsen Preikestolen har vært avhengig av de inntektene man selv kan skaffe. Det betyr i praksis parkeringsavgift, og det gir oss ca 10 millioner for 2017 som dekker kostnader til drift, kapitalutgifter, grunneiere og investeringer.

- Er det et misforhold mellom de midlene man tildeles og har til rådighet i forhold til hva Preikestolen og Kjerag betyr både for regionen og Norge som turistmål?

- Ja, jeg synes det. Målet i hva man nasjonalt bevilger til eksempelvis museer eller nasjonale turistveier, blir det vi holder på med småtter. Kanskje er vi for

Reiseliv i Rogaland har aldri hatt noen stor plass. Det skyldes i første rekke at andre næringer har vært så dominerende.

Audun Rake

beskjedne, men det ser ut som om noe er i ferd med å skje. Staten er på banen.

De pengene kan også trenges dersom Rake og hans folk får realisert noen drømmer. Blant annet planer om et besøkscenter - kostnadsberegnet til 120 millioner kroner.

TILRETTELEGGING

Mange idéer har vært lansert for Preikestolen opp gjennom årene: Gondoler, heis-innretninger eller veier er blant noen dem. Det synes Rake lite om.

- Jeg tror det er helt avgjørende at man bevarer naturopplevelsen i så stor grad det er mulig med så mye folk. Jeg mener fotturen opp og ned er et svært viktig element i dette. Den er en viktig del av opplevelsen man har når man kommer fram. Når vi tiltrettelegger veien, er det kun på sherpa-vis. Det er en strategisk beslutning.

I år har stiftelsen også åpnet opp for turer til Preikestolen i vintersesongen. Det

innebærer blant annet bruk av guider, utleie av brodder og reguleringer i forhold til tidspunkt for når turen opp kan starte.

- Er det en grense for hvor mye folk Preikestolen kan ta i mot?

- Ja, og den grensen er vi i nærheten av å nå enkelte dager. Det er plass til opp mot 1.000 personer samtidig. 20. juli i fjor var en slik dag, og de kommer tettere.

- Hva gjør man da?

- Da må vi regulere trafikken. Jeg har ikke løsningen på hvordan, men det er en av de tingene vi må arbeide mye med. Det innebærer både i form av bemanning og hjemmel. Noe kan nok gjøres gjennom differensiert prissetting på parkering gjennom dagen og ved å forlenge hovedsesongen.

- Kan det tenkes at man i fremtiden tar inngangspenger for å komme ut på Preikestolen?

- Det har vært diskutert, men konklusjonen så langt er at vi holder oss til parkeringsavgiften.

PLANER

I januar vedtok styret i Stiftelsen Preikestolen en tiårsplan. Planen er nå ute på høring. På kort sikt skal det bygges en nødhytte. I de fremtidige planene ligger det også bygging av et servicesenter til ti millioner som skal tilby servering, toaletter, varme og salg. Også stien skal gjøres sikrere og tryggere i vintersesongen.

Innover fjorden, på Kjerag, arbeides det også med planer for utvidelser. Det er Lysefjorden Utvikling sitt ansvarsområde. I løpet av året skal kapasiteten på parkeringsplassen ved Øygardstøl dobles til 500 plasser for å ta imot økt turiststrøm. Det innebærer også nytt servicebygg.

- Veksten på Kjerag er større enn Preikestolen. Vi tror antall besøkende kan passere 100.000 neste år.

- Markedsføres Preikestolen og Kjerag av seg selv?

- Ja, vi har ingen kampanjer for det. Nå lever disse i markedet i sosiale medier. Man bruker selvfølgelig Preikestolen og Kjerag i profilering av Fjord Norge, men budsjettet for markedsføring finnes ikke.

- Hvor glad er du selv i naturopplevelser?

- Veldig, og jeg benytter naturen så ofte jeg kan. Men mer om sommeren enn vinteren. Jeg er ikke spesielt glad i snø og trives best når løvet spretter, fuglene synger og bekkene klukker.

- Du har stort sett bodd i Ryfylke, men arbeidet i mange år på Nord-Jæren. Hva er forskjellen på en ryfylking og en jærbu?

- Spør du en ryfylking hvem han er, får du en stamtavle. Jærbuen lever mer i nuet og ser fremover på en fantastisk måte, og hos en jærbu ligger drivkreftene i nettopp det. Ryfylkingen har kanskje ikke helt den samme spensten og er mer forsiktig, men det er en livskraft i Ryfylke som jeg er veldig stolt av å være en del av...

Verdien av selgerens speilbilde

Å støtte salg er ikke det samme som å støtte selgeren. Det å ikke ha denne forståelsen kan vise seg å bli en svært kostbar erfaring, sier Marianne Molineaux, Director of Operations i Xait.

Bedrifter bør begynne med å forbedre egne prosesser for å øke salget, slik at prosessen internt gjenspeiles i økt verdi for kunden. Svært mange jobber fremdeles i serielle prosesser, og ser ikke ineffektiviteten i dette, fremhever Molineaux. Xait har opplevd gjennombrudd internasjonalt i en årrekke av selskaper som ønsker å repetere sin suksess ved bruk av løsningen XaitPorter.

Det reelle kundebilde

Den stadige dynamikken i kundenes behov og adferdsmønstre gjør at selgerne må ha konsensus fra flere hold hos en kunde. Vi i Xait forholder oss til at man gjennomsnittlig i en kompleks kjøpsprosess involverer 6,8 interessenter og 3,7 funksjoner før salget sluttføres. Hvilke krav stiller det til deg som leverandør?

Effektiv styring av salgsdokumentasjon

Når tilbud begynner å vokse i antall og kompleksitet, øker presset på selgeren for å tilpasse tilbudene og for å møte kundenes krav. Kravene til en overordnet kontroll og effektiv styring av salgsdokumentasjon blir stadig mer fremtredende. Selgerne opplever at eget formidlingskrav til kundene øker med hele 72%.

Intern ineffektivitet

Gjennomsnittlig bruker en selger 16,4% av tiden i salgsprosessen på å få en godkjennelse fra et høyere ledelsesnivå. Intern kompleksitet øker selgerens opplevde følelse av økt byrde med hele 62%. I følge selgere resulterer internt rot eller utydighet til hele 20% av stagnerte eller tapte salg.

Se xait.com, og få innsikt i hvordan du kan vinne flere anbud i fremtiden.

- Heimdalfondene er et tilbud til både de som har fond fra før, og de som har bank som spareform. Fra høyre: Øyvind Thorstensen, forvalter, Stian Wathne, forretningsutvikler og Rune Ramsvik, banksjef i Etne Sparebank.

Gjør sparing enkelt

Enkelt, forutsigbart og tilgjengelig. Dette er de tre verdiene som ligger i bunn for Heimdal Forvaltning.

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/BITMAP

Folkelig og enkelt – alle tjener på det! sier Stian A. Wathne. Han leder forretningsutvikling i Heimdal Forvaltning. Sammen med banksjef Rune Ramsvik i Etne Sparebank og nyinnhentede supermegler Øyvind Thorstensen tar de tre smilende imot Rosenkildens fotograf og journalist. Nykommeren holder til i Smedvigs lokaler på Løkkeveien i Stavanger.

UFORMELL OG FOLKELIG

Uformell og folkelig stil er noe de viser til i antrekk også. Håndsydde skinnsko og blankpussede mansjettknapper, er erstattet med joggesko og t-skjorte. Men dressen er fortsatt på. Hos enkelte av dem i alle fall.

- Vi vil ikke skape avstand til kundene ved å ha en stiv og formell stil, men ønsker å ha en mer avslappet stil for å være på bølgelengde med folk flest. Vi skal være oss sjøl!

Heimdal Forvaltning er oppkalt etter den norrøne guden Heimdal som hadde et Gjallarhorn til å varsle om det var fare på ferde. Heimdal kunne forutse Ragnarokk (verdens undergang), kunne se hundre mil dag og natt, høre gresset gro og ullen vokse på sauene.

- Det er et bra ideal å ha for en forvalter, sier Wathne.

HEIMDAL FORVALTNING AS

- » Etablert: 2012
- » Eiere: Etne Sparebank og jærskke investorer
- » Adm. direktør: Per Magne Ludvigsen
- » Forretningsområde: Kapitalforvaltnings-selskap
- » Lokalisering: Stavanger sentrum
- » Antall ansatte: 5
- » Forvaltningskapital: 100 millioner kroner
- » Internett: www.heimdalfondene.no (lanseres 16. mars)

FLINKE FOLK

- Det er en ledig plass i fondsbransjen for det enkle, tilgjengelige og folkelige. Dette markedet er det vi tar nå. Minstebeløpet for sparing er 500 kroner i måneden, og uten bindingstid, forteller Stian Wathne. Han etablerte i sin tid SR-Forvaltning, og sitter dermed med verdifull erfaring fra fondsetablering.

Med på laget er også stjerneforvalter Øyvind Thorstensen. De siste 20 årene har han jobbet internasjonalt med betydningsfulle folk i bransjen, fra kontorer i New York og London. Nå er han tilbake i hjemtraktene og representerer en viktig ressurs for satsingen i Heimdal.

- I tillegg har vi Marius Richter som har 14 års erfaring som porteføljeforvalter blant annet fra Carnegie. Han er aksjeforvalter og tenker mye på oppside og muligheter, mens Øyvind som renteforvalter tenker mer på soliditet og nedside slik at de utfyller hverandre, sier Wathne.

- Med Øyvind og andre dyktige medarbeidere på plass, er vi godt rustet til å gjøre en god jobb. Det å skape lønnsomhet for kundene er prioritert nummer én. I tillegg er vi så heldig å ha Etne Sparebank som er gått inn på eiersiden. Rammene for videre vekst er på plass, men vi har muligens plass til flere på eiersiden, påpeker Wathne.

CODE RÅDGIVERE

- Hva er motivasjonen for Etne Sparebank – hvorfor har dere satset på Heimdal Forvaltning?

- Vi er en eier som vil utvikle selskapet videre. Med to milliarder i forvaltningskapital og en lojal kundekrets, er vi en god partner for Heimdal, svarer banksjef Ramsvik.

Etne Sparebank ble etablert i 1860, og er opptatt av å videreføre tradisjoner. Samtidig er de tydelig på at de skal holde seg oppdatert på nye muligheter for kundene sine. Ramsvik forteller at en god del av kundene deres sparer ikke i fond. Heimdal har også fått bankens tillit til å forvalte bankens kapital.

- Vi ser på det som en mulighet å plassere midlene i et selskap som har solide forvaltere. Når vi i tillegg eier selskapet, er det trygt å bruke dem vi kan stole på. Selv om det er et nyetablert foretak, har de kvalifisert seg hos myndighetene og Finanstilsynet, noe som inngir tillit. Tillit er noe banken lever av.

Sammen med tidligere North Sea GEM, nå Heimdal Forvaltning, har Etne Sparebank vært en viktig bidragsyter i utviklingen av Heimdalfondene. Banksjef Ramsvik legger til at det er nødvendig å gå inn i denne type eierskap for å sikre arbeidsplasser og bygge opp under bankens framtid.

TRE FOND

Heimdal er fremdeles så små at de helst ikke vil snakke om det. Imidlertid kan de allerede vise til en stigning på 200 prosent i forvaltningskapital siden starten av desember 2016, og selskapet er i ferd med å runde de første 100 millionene i forvaltningskapital.

- Selskapet skal bygges stein på stein. Det er mye jobb og strenge krav til rapportering, men heldigvis gjennomregulert. Det er relativt komplekst å tegne fond for kundene. En verden full av tall, tabeller og grafer møter en når en går inn på nettet. Kunden vil egentlig kun spare og gjøre det enkelt, men møter en jungel av info. Dette vil vi gjøre noe med, forteller Wathne.

Heimdal har kun tre fond. Tre valgmuligheter. Fondene har fått norske

navn knyttet til naturen: Jorde, Vidde og Tinde.

- Navnene er valgt slik at du får et forhold til dem. Konseptet er bygget omkring de tre fondene. Jorde er et trygt og litt kjedelig fond med lav avkastning. Fondet gir litt mer avkastning enn bank. Vidde er midt i mellom. Det tredje fondet med høyest mulighet for avkastning, er Tinde. Dette fondet er et globalt aksjefond og vil ta del i verdiskapningen i aksjemarkedet.

Lanseringen blir 16. mars, da lanseres fondene på nett i hele Norge.

INGEN BINGO, MEN GODT HÅNDVERK

Thorstensen er fornøyd med å være på plass i Stavanger. Hans pendlertilværelse mellom London og datteren i Stavanger førte til at logistikstrikken ble strukket langt.

- Det ble et lett valg til slutt. Jeg er ikke her fordi det ikke er annet å gjøre, men fordi denne satsingen representerer en mulighet

Ansatte i Heimdal Forvaltning AS er opptatt av å gjøre et godt håndverk, og tilbyr fond som er enkelt og forståelig for alle. På bildet Øyvind Thorstensen, til høyre og Stian Wathne.

for meg til å sette mitt fingeravtrykk i bransjen. Jeg var tidligere en liten del av et stort system, mens her kan jeg bidra til å bygge noe fra grunnen av.

Han har 25 års erfaring fra bransjen og hans CV er intet mindre enn imponerende: Investec Bank (ansvarlig for 5 milliarder til forvaltning), Letter One, Bank of New York, Kensington Group Plc, Barclays Capital London.

- Hele karrieren har vært fokusert på prinsipalinvesteringer og kreditt, så med

Heimdals renteforvaltning vil jeg prøve å overføre litt av filosofien jeg har brukt i mitt tidligere arbeidsliv. Jeg vil rendyrke kredittfaget og gjøre det gammeldagse håndverket i stedet for det som mange har gjort, spille bingo. Det skal bli traust, ordentlig godt håndverk, og fokus på selskaper som tjener penger og diversifisert kundeportefølje. Vi er her for å forvalte overskuddslikviditet på en sunn og måte, forteller Thorstensen.

ENKELT OG FORSTÅELIG

- I stedet for å satse på femten fond, har vi valgt å satse på kun tre ulike fond; Jorde, Vidde og Tinde.

Navn som er knyttet til naturen og representerer grad av risikovillighet. De tre synes at sparing er blitt litt for komplekst for en vanlig kunde.

- Dette er egentlig en utfordring til vår egen bransje. Vi bør ha et tilbud som er enkelt for alle å forstå. Jeg har en drøm om at det skal gå an å kjøpe fond på Vipps. Det kan bli en realitet siden de fleste bankene eier Vipps nå. Det er i den retningen samfunnet går, og vi skal være i front av utviklingen, understreker Wathne.

Nettsiden er bygget slik at det skal være enkelt og selvforklarende, og kundene skal være trygge på valgene de gjør. De har tro på at det vi står foran er en forenkling og automatisering av denne bransjen. Hjemmesidene åpnes ved lansering den 16. mars.

Selv om selskapet nesten har helautomatisert drift, jakter Heimdal Fondene på en person til i nærmeste framtid som skal ha ansvar for backoffice og administrasjon. De oppbemanner, mens andre må nedbemanne.

LØNNSOMHET

Heimdals image er basert på norske verdier. De vil pakke inn produktet slik at alle forstår.

- Vi er små, men planlegger å sette tydelige spor i bransjen. Vi har tre trinn, eller faser i vår utvikling: Først lansering i mars, så etablering av fondene som merkevare og sist men ikke minst distribusjon, både direkte mot kunder og via bank. Det er de tre stegene i vår forretningsplan, forteller forretningsutvikleren.

De tre understreker at det avgjørende er hvordan fondet presterer.

- Hvem er målgruppen?

- Målgruppen er folk flest som kan spare. Hvermannen, pleier jeg å si.

Wathne forteller videre at de har hatt dialog med både ansatte i Etne Sparebank, og hos den vanlige sparereren for å kartlegge behov og skreddersy konseptet.

- Hva er målet og hvordan vil dere lykkes?

- Vi håper at Heimdal får en tydelig plass i det norske fondsmarkedet. Målet er å få fornøyde kunder som tjener penger, avslutter trioene i Heimdal Forvaltning.

DISPLAYSYSTEM I ALLE STØRRELSER

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

DESIGN

PRINT

TESTMONTERING

BITMAP*
MULTIVISUAL

Kvitsøygata 15 | 4014 Stavanger | Tlf. 51 84 92 30 | post@bitmap.no | www.bitmap.no

KV 2500 I-PLOUGH

- God jordstruktur gir gode avlinger i landbruket. Ploying bidrar til god jordstruktur og reduserer ugress og plantesykdommer, forbedrer vekst- og vanningsmønster - i tillegg til å redusere muligheten for soppsykdommer. Kvernelands ploger, produsert hos Kverneland på Klepp, er kjent for å være robuste, for høy ytelse og for et

enkelt og brukervennlig design. Det finnes ploger for alle behov og for alle jordtyper. Plogtypene finnes i ulike varianter, fra to til 12 plogkropper, kan brukes på alle jordtyper, gård og traktor størrelser.

- Kverneland er en av verdens ledende plogprodusenter med røtter

helt tilbake til 1879. I dag eksporterer selskapet til 45 ulike land på fem kontinenter, og plogene bidrar til 95 prosent av selskapets omsetning. Den nylig lanserte vendepløgen Kv 2500 i-Plough, ISOBUS, har vunnet mange innovasjons priser over hele Europa, og er langt foran konkurrentene når det gjelder innovative løsninger.

MADE IN JÆREN

Ny tunnelteknologi redder

På Forus sitter en gjeng dyktige ingeniører. De kommer rett fra Universitetet i Stavanger. Med kunnskap og pågangsmot utvikler de løsninger som kan redde liv.

KVS te

TEKST:
TRUDE REFVEM HEMBRE
FOTO: HENRIK MOKSNES/BITMAP

KVS har allerede sikret seg en million i forskningsmidler fra Norges Forskningsråd.
- Vi er opptatt av å finne gode løsninger, understreker Cato Vevatne, Håkon Kjerkreit og Steffen Solberg, henholdsvis daglig leder, forretningsutvikler og teknisk sjef i KVS Technologies.

INNOVASJON

KVS Technologies ble grunnlagt i forskningsmiljøet ved Universitetet i Stavanger, og er en del av inkubatormiljøet til Validé. Sammen med et hundretall andre aktører deltar de i Norwegian Tunnel Safety Cluster, som er et Arena-prosjekt i klyngeprogrammet til Innovasjon Norge, Forskningsrådet og Siva.

- Hvorfor og hvordan startet dere opp?

- Vi startet opp i 2015, etter brannen i Gudvanga-tunnelen. Hvordan kunne vi løse en slik brann på en bedre måte, og hvilken teknologi er best egnet? Dette satte i gang mange tankeprosesser hos oss, og resulterte i at vi etablerte selskapet KVS Technologies, svarer Cato Vevatne.

I Gudvanga-tunnelen tok en buss tok fyr i tunnelen i 2015. Fire personer ble alvorlig skadet, men heldigvis gikk det ikke med liv. Tunnelen ble stengt i lang tid etterpå, og førte til store omkjøringer.

FRA UNIVERSITETET

Tilsynelatende er de en ensartet gruppe medarbeidere, seks menn under 30 år, alle ingeniører eller sivilingeniører. Imidlertid sitter de på kompetanse innen ulike ingeniørfag, alle er utdannet fra Universitetet i Stavanger (UiS) selv om de er oppvokst på ulike steder i landet. Kompetansen dekker blant

liv

technologies

annet systemteknologi innen fjernstyring av robotikk, aktivt brannvern og beskyttelse av personer i tunnel, friskluftsystemer.

- Hva er deres største fortrinn?

- Vi har utviklet oss fra et akademisk miljø, og har erfaring fra produktutvikling gjennom utvikling av fjernstyrte undervannsfarkoster ved UiS Subsea på Universitetet. Dette gjør at selv om vi er et ungt team, har vi mye erfaring fra utviklingsarbeid i multidisiplinære team. I tillegg har vi hatt et tett samarbeid med akademia og forskningsfronten innen tunnelsikkerhet, og mener vi har en kjempefordel av det tette samarbeidet vi har med bedrifter og nødetater gjennom Norwegian Tunnel Safety Cluster.

FORSKNINGSMIDLER

KVS utvikler løsninger for å øke sikkerheten og redusere kostnadene forbundet med farlig arbeid i tunneler.

- Gjennom bruk av fjernstyringsteknologi fra subsea-industrien, presser vi grensene for hva som kan gjøres med ubemannet teknologi. På denne måten øker sikkerheten med effektive systemer, kostnadene reduseres, og responstiden bedres, forteller Vevatne.

KVS kan dermed redde liv gjennom sine tekniske innovasjoner.

- Vi fikk tildeling på en million kroner fra Forskningsrådet via et pilotprosjekt som har som formål å løfte fram studentgründere. Vi var et av åtte prosjekter som fikk midler i denne runden, og vi var eneste fra Stavanger, forteller Kjerkreit.

Solberg forteller at det er en ordning for studenter som enten blir ferdig om seks måneder, eller er ferdig mastergrad for inntil 12 måneder siden, og som har en forskningsbasert idé de vil realisere.

- Det er klart at produktutviklingen er tid- og kapitalkrevende, og det er et kvalitetsstempel å få offentlige midler.

Imidlertid er vi ikke i mål med finansieringen, men det hjelper godt på vei, understreker Vevatne.

Foreløpig har de ikke tatt ut

lønn ettersom de er i en utviklingsfase. Alt er blitt sluset inn i utviklingen av selskapet. Innen utgangen av året, regner de med å kunne realisere noen prosjekter.

- Det å få prosessene på plass for et ungt selskap og et ungt team, er viktig og ressurskrevende. Vi ser imidlertid at vi må ha inn annen type kompetanse på sikt for å få forretningen opp og gå. Samt kvinnelige medarbeidere for å få god balanse.

SAMARBEID

KVS er i god dialog med flere aktører som jobber i denne bransjen, både Brannvesen som Rogaland brann og redning IKS, Statens Vegvesen og de fremste innen sitt fagfelt på leverandørsiden, er gode samarbeidspartnere.

- Hva jobber dere med nå?

- Litt av det vi har gjort i senere tid er at vi har fått benytte Samfunnssikkerhetssenteret (SASIRO) i Vagleleiren. Her har vi fått testet teknologien vår på en god og grundig måte. Vi har også fått låne en ny tunnel på E18 utenfor Larvik hvor vi har fått testet systemer og sjekket at alt fungerer. Vi har også leveranser av verktøy for spesialjobber med droner, forklarer Vevatne.

KVS Technologies er lokalisert i nærheten av Brannvesenet på Forus, et bevisst valg når de skulle starte opp.

- Brannvesenet har dyktige medarbeidere, men de kommer ofte sent til åstedet. Det fører til at røykutviklingen i tunnelen er så stor at de må vente utenfor mens skadelidende er inni tunnelen, sier Kjerkreit.

Gründerne forteller at en brann utenfor tunnel kan være ganske ufarlig, mens i tunnel eskalerer den i en helt annen grad. Tunnel fungerer som en skorstein.

SPARER LIV OG KOSTNADER

Gründerne forteller at det tradisjonelt er kostbart å installere systemer for å hindre brann- og røykutvikling i tunneler.

- Det er et krevende miljø å installere systemer i. Tunnelene begynner å bli så lange at totalkostnaden med systemer som sprinkleranlegg, som må installeres i hele tunnallengden, blir veldig høye. I tillegg kommer omfattende og kostbart drifts- og vedlikeholdsarbeid, hevder Solberg.

KVS har utviklet en robot som skal plasseres i tunnel. Responstid blir dermed betydelig redusert. Er røykutviklingen stor, vil mennesker ikke kunne se noe. Med robotteknologien utsettes ikke brannmenn og menneskeliv for fare.

- Ledende brannforskere er enige om at det viktigste man kan gjøre ved tunnelbrann er å slukke brannen så raskt som mulig, påpeker Kjerkreit.

- Kjernen i det vi gjør er å effektivt angripe kilden til varme- og røykutviklingen på et tidlig stadium, sier Vevatne.

NYE MULIGHETER

Markedet er stort. I Norge er det rundt 25 tunnelbranner i året. Gründertrioen anslår at det er over 400 tunneler som er over 500 meter lange i landet. Aktuelle tunneler i målgruppen for KVS ligger imidlertid på et hundretalls. I tillegg er det store muligheter internasjonalt.

- Vi har vært heldig i Norge ved at det ikke har gått menneskeliv i tunnelbranner, og det er opphavet til tunnelsikkerhetsklyngen, nemlig erkjennelsen av at sikkerheten ikke er god nok, påpeker Kjerkreit.

- Ja, vi har blitt reddet av flaksprinsippet gang på gang, legger Vevatne til.

- Helt til slutt, hva står KVS for?

- He he, det er ganske enkelt forbokstavene i etternavnene våre, smiler trio.

Det var de tre studentgründerne som startet KVS i 2015. Resten av teamet rekrutterte de i april 2016, og flyttet inn i kontorene i mai. Nå jobber de med gradvis utvikling av teknologien som de ser kan benyttes i ulike sammenhenger.

- Vi har egentlig brutt teknologien vår ned i biter, og kan implementere dem på ulike behov i ulike markeder. Timingen er god på det vi driver på med. Vi er klare for kommersialiseringsfasen!

KVS TECHNOLOGIES AS

- » Etablert: 2015
- » Eiere: Medarbeidereid
- » Daglig leder: Cato Vevatne
- » Forretningsområde: Fjernstyringsteknologi og tunnelsikkerhet
- » Lokalisering: Forus
- » Antall ansatte: 6
- » Omsetning: 1,5 millioner i 2016 (oppstartsbedrift)
- » Internett: www.kvstech.no

FORRETNINGSLUNSJ VED HAVET

Ta med dine kollegaer eller kunder og nyt lunsjen i Strandhuset på Ølberg.

12 minutter fra Sandnes.

15 minutter fra Stavanger.

Gratis parkering rett utenfor.

STRANDHUSET
på Ølberg

strandhuset.no

478 25 000

ÅPNINGSTIDER

Mandag - tirsdag: 11.00 - 16.00

Onsdag - lørdag: 11.00 - 21.00

Søndag: 13.00 - 19.00 (buffet)

ÅPENT
HELE ÅRET

Vennskapets lønnsomhet

ANDREAS MELVÆR • daglig leder i Melvær&Co.

Regionen er i en omstillingsfase. Lunsjpauser og styremøter preges av diskusjoner om kostnadskutt og effektivisering, men hvor mye diskuteres vennskapet? Og er det over hodet relevant i denne sammenhengen? Ja, er min påstand.

Melvær&Co ble startet i 1989, og som for reklamebyråer flest har det vært nok av opp- og nedturer. De siste årene har vi jobbet mye med modernisering av forretningsmodellen og med kostnadskutt. Vi var i en situasjon som gjorde det nødvendig å starte dette arbeidet noen år før oljekrisen inntraff. Derfor var vi kommet ganske langt med optimalisering av driften da resten av regionen ble kastet ut i samme situasjon. Vi har mange kunder som nå jobber hardt med omstilling – både internasjonale konsern og små lokale aktører. Av og til blir vi spurt til råds, og vi deler gjerne vår erfaring.

DEN BESTE MOTGIFTEN

Omstillingsprosesser er tunge og har en lei tendens til å skape dårlig stemning og stress i organisasjonen. I en norsk arbeidskultur preget av relativt flate strukturer og høy grad av autonomi for den enkelte medarbeider, oppleves slike prosesser ofte som en tvangstrøye fra en ledelse som kun ser utfordringene fra sitt ståsted. Jeg tror den beste motgiften mot lammelse i organisasjonen er en sterk bedriftskultur hvor mange av de ansatte er gode venner.

EN HELLIG KULTUR

Da jeg først startet i Melvær&Co for sju år siden het byrået Melvær & Lien, og min far Ståle Melvær jobbet der. Da jeg tok over som daglig leder for to år siden, var det særlig en ting han sa, som jeg har tatt med meg videre: "I vår bedrift er kulturen hellig". Vi har gjort mange

forandringer på to år, byttet navn, lokaler og profil. Endret forretningsmodell, kuttet kostnader og skapt god lønnsomhet. Og lønnsomheten har vi skapt – ikke på tross av bedriftskulturen, men på grunn av den.

TRIVSEL I TALL

I Gallup-rapporten State of the American Workplace fra 2010 kommer det frem at medarbeidere som har venner på jobb, har 25 prosent bedre arbeidsmoral. Til dels kommer det av at det er 40 prosent høyere sannsynlighet for at de får skryt av sine kolleger. Er du venner med dine kolleger, er du 35 prosent mer kvalitetsbevisst når det kommer til arbeidet ditt. Det virker jo logisk når du vet at vennene dine kommer til å se det du har jobbet med.

Med venner på arbeidsplassen får man også flere tilbakemeldinger på arbeidet sitt utenfor den offisielle rapporteringsstrukturen. For oss som jobber i en bransje der store deler av det vi produserer er kreative arbeider, er en slik automatisk kvalitetssjekk ekstremt verdifull.

Hele 70 prosent oppgir også at venner på jobben er den viktigste faktoren til trivsel. Hvis man ikke trives og ikke har det gøy på jobben, synker kvaliteten på arbeidet mens sykefraværet stiger. Det er derfor vi i Melvær&Co sier at vi tar initiativ, tror på oss selv og har det løye. Og jeg påstår at det siste er det viktigste – og desidert mest lønnsomme!

VENNSKAP FUNKER

Det finnes helt sikkert variasjoner mellom

bransjer, kulturer og aldersgrupper. Jeg trenger likevel ikke ytterligere forskning for å være hellig overbevist om at vennskapet er det viktigste min bedrift kan legge opp til for å øke kvaliteten på arbeidene vi produserer og ikke minst trivselen til både fast ansatte og frilansere.

Dessuten bidrar venner på jobben til å redusere stress og sykefravær. I USA ville 58 prosent av menn og 74 prosent av kvinner faktisk ha takket nei til en bedre betalt stilling dersom de har gode venner på jobben de allerede har. Jeg tror at denne tendensen er sterkere i Norge.

I en tid da sosiale bånd pleies over eteren, er arbeidsplassen en arena hvor vi som mennesker møtes ansikt til ansikt og får anledning til å bruke våre sultefora sosiale ferdigheter. Derfor er jeg redd for at vennskapet på arbeidsplassen er noe som blir oversett i alt for mange styrerom.

KAMERATER

Det er utvilsomt lønnsomt å ha fokus på hvordan bedrifter kan legge til rette for vennskap. I tøffe tider, når økonomiske gulrøtter ikke lenger kan tilbys over en lav sko, er det bedrifter der de ansatte er venner som vil ha de mest fornøyde og produktive medarbeiderne. Og dermed også de mest fornøyde kundene.

Det rett og slett lønner seg å være venner, og som LO uttrykte det i en knakende god reklamekampanje på 90-tallet: "Kamerater – det kollegaer skulle ønske de var."

Jeg tror den beste motgiften mot lammelse i organisasjonen er en sterk bedriftskultur hvor mange av de ansatte er gode venner.

Andreas Melvær

NYE MEDLEMMER SIDEN SIST

FRA HAGE TIL MAGE AS

Beliggenhet: Stavanger
Kontaktperson: Therese D'Este Thomassen,
kanelamania@icloud.com
Web: frahagefilmage.no

Fra Hage til Mage er et matkultursenter for barn og unge som holder til i Østre bydel i Stavanger. Fra Hage til Mage tilbyr matkurs innen baby-mat, unge kokkespiser (4-10 år) og juniorkokker (10-16 år). Selskapet fremmer fremtidsrettede løsninger innen urban dyrkning som hydroponisk dyrking (hurtigdyrking med vann og lys) og hurtigkompostering. Målet er å være et supplement til mat- og helsefaget i skolen, samt å gi barnehagebarn en mulighet til å oppleve noe nytt i deres hverdag. Fra Hage til Mage skal samarbeide med lokale produsenter og leverandører, bønder og fiskere, og gi et inntrykk av matkulturen som finnes både lokalt og globalt. Det vil også bli lagt vekt på bærekraftig utvikling.

COOR

Beliggenhet: Stavanger
Kontaktperson: Charlotte Almberg, 455 07 938,
charlotte.almberg@coor.com Web: coor.com

Coor er en av Nordens ledende Facility Management-leverandører og tilbyr samtlige servicetjenester som kreves for at et selskap eller offentlig virksomhet skal fungere godt og effektivt. Coor har markedets bredeste tilbud av servicetjenester, og kan levere alt fra løsninger innen administrasjon, logistikk, drift av kantiner, kaffe, til konferanseservice, renhold, eiendomsservice, tekniske sikkerhetsløsninger, energieffektivisering og arealoptimering. Totalt dreier det seg om et hundretall tjenester. Coor ble grunnlagt i 1998 og børsnotert på Nasdaq Stockholm i juni 2015. Selskapet har omtrent 6.200 medarbeidere i Sverige, Danmark, Norge, Finland og Belgia. Blant Coors kunder finnes et stort antall selskaper og offentlige virksomheter i Norden, i ulike bransjer og størrelser.

AEROVIEW.NO AS

Beliggenhet: Stavanger
Kontaktperson: Ørjan Nyberg Ladsten, 92898599,
accounts@aeroview.no Web: aeroview.no

Aeroview ble startet i 2011, og ble i 2013 godkjent av Luftfartstilsynet for å utføre kommersielle RPAS (drone) operasjoner. Siden selskapet ble godkjent har det utført flere hundre oppdrag og har på denne måten etablert seg som et av Skandinavias mest erfarne operatørselskaper i bransjen. Aeroview drives av personell med luftfartsbakgrunn, noe som gjør at de har en profesjonell holdning og tilnærming til alle oppdrag. De kan derfor garantere sine kunder at oppdraget utføres med sikkerhet for omgivelser og fartøy i fokus, og det er dette som gjør at de er en av få aktører i det norske markedet som har fått tillatelse av Luftfartstilsynet til å utføre operasjoner utover synsrekkevidde, også kjent som BLOS (Beyond Line of Sight).

KRAFTVÆRK AS

Beliggenhet: Stavanger
Kontaktperson: Liv Agathe Backer, 93033339,
post@kraftvark.no Web: kraftvark.no

Kraftværk AS er et arkitekt- og ingeniørfirma, som startet opp i 2012. Firmaet består av 11 ansatte, bl.a. siv. ingeniører, siv. arkitekter og bygningskonstruktører. Per dags dato dekker Kraftværk fagområdene Arkitektur og Plan (ARK), Konstruksjonsteknikk (RIB), Glasskonstruksjoner og Fasadeteknikk (RIF) og Prosjekt-, Prosjekterings- og Byggeledelse (PA). I Kraftværk holdes fokus på effektiv bygningsprosjektering, optimal kommunikasjon med andre aktører og god kvalitativ kontroll. Bygningsinformasjonsmodellering (BIM) er en av selskapets spisskompetanser, hvor 3D-modeller blir oppbygget i en tidlig fase av både arkitekter og rådgivende ingeniører for senere tidsbesparelser og et tidlig overblikk over et prosjekt.

LEADIFY

Beliggenhet: Stavanger
Kontaktperson: Øyvind Jacobsen, 93425567,
oyvind.jacobsen@leadify.no
Web: leadify.no

Leadify hjelper bedrifter å skape ny utvikling, optimisme og lønnsom vekst. Leadify tror helhjertet på at det er mulig å vinne markedsandeler og skape vekst, selv i tørre tider. Leadify hjelper kundene med å skape flere kvalifiserte salgsmuligheter (leads) og økt salg. Selskapet leverer helhetlige løsninger som gir kundene et varig konkurransefortrinn. Leadify holder til i Stavanger og jobber med kunder i hele Norge, også globale selskaper. Bedriften er regionens første og eneste digitale markedsføringsbyrå som er spesialisert på Inbound markedsføring og salg.

INNOVATIONIZER AS

Beliggenhet: Stavanger
Kontaktperson: Ingvar Didrik Haukland,
99164084, post@innovationizer.no
Web: innovationizer.no

Innovationizer tilbyr etablerte bedrifter en unik kompetanse innen strategitvilling og digitalisering for å akselerere vekst i nye og eksisterende markeder. Selskapet bistår alle bransjer med verdifull kunnskap og jobber primært mot styre, toppledere, teknologidirektører og ledere av innovasjon. Innovationizer utfordrer status quo for å skape vekst og varige konkurransefortrinn. Bedriften fokuserer spesielt i grensesjiktet mellom teknologi og forretning, og leverer produkter og tjenester innen: Strategi og forretningsutvikling, innovasjon og innovasjonsledelse, organisasjonsutvikling, teknologiledelse, digitalisering og teknologitvilling IT

MOEN BYGGTJENESTER AS

Beliggenhet: Sola
Kontaktperson: Odd Joar Moen, 479 22 525,
oddjoar@moenbyggjenester.no
Web: moenbyggjenester.no

Moen Byggjenester AS ble etablert i 2008 og har pr. dags dato 16 ansatte. Firmaet utfører både små og store jobber og kan tilby: Nybygg – Tilbygg, rehabilitering, malerarbeid og montering av kjøkken, bad og kontorer.

BBE TAKST

Beliggenhet: Sandnes
Kontaktperson: Bjørn Mikalsen, 51685450,
BBETakstpost@bbetakst.no Web: bbetakst.no

BBE TAKST tilbyr taksering og andre tjenester innen områdene Bolig-Bedrift-Eiendel. Bedriften tilbyr alle typer taksering, skadetakst og verditakst innen privat sektor, næringsmarkedet og det offentlige. BBE TAKST dekker områdene bygning, eiendom, innbo, driftsløsøre, maskiner, prosessstyr, landbruk, naturskade m.m.

ADVOKATFIRMAET STANGELAND

Beliggenhet: Egersund
Kontaktperson: Alv Stangeland, 950 28 899,
post@advokatfirmaet-stangeland.no
Web: advokatfirmaet-stangeland.no

Advokatfirmaet Stangeland holder til i Torvgården (samme bygg som Dalane tingrett), midt i Egersund sentrum. De har særlig erfaring innenfor rettsområdene fast eiendom, kontrakter og arverett.

NYE MEDLEMMER SIDEN SIST

PROGRESSING MINDS AS

Beliggenhet: Stavanger
Kontaktperson: Nashater Solheim, 90477520,
post@progressingminds.com
Web: progressingminds.com

Founded in 2001 in the UK and now operating out of Stavanger, Norway, Progressing Minds is a leading edge business and people development company that stands out from the crowd of standard consultancies – a little unique in fact. Proven expertise in commercial business strategy, leadership and psychology are integrated in helping you to sharpen your competitive advantage. Progressing Minds accredited competence in negotiations and influence training will in turn be the key to your competitive signature. Whether you are an executive team, board or a leader, just starting out or well on the way, Progressing Minds offer unique and proven tailored development and training based on real business experience.

LIFESOUND AS

Stavanger
Karl-Dag Kjosavik, 47874500, mail@lifesound.no
Web: lifesound.no

LifeSound gjør det lettere for alle typer kunder å få god musikk med profesjonelle utøvere. Alt fra store firmaarrangement og konserter til «mindre» anledninger/private arrangement/små bedrifter etc. LifeSound kartlegger musikalske utøvere, og tilgjengeliggjør dem for et bredt utvalg kunder. Lifesound kvalitetssikrer prosessen fra start til slutt, og tar hånd om alle avtaler, fakturering og kommunikasjon. Både kunden og utøveren forholder seg kun til én instans; Lifesound. Effektivt og trygt. Med utgangspunkt i kundens behov, finner de den rette musikken. Vårt mål: Mer bruk av live-musikk!

ALLOYANCE AS

Beliggenhet: Bryne
Kontaktperson: Arne Borg Pedersen, 48 15 34 24,
arne@alloyance.com
Web: alloyance.com

ALLOYANCE consists of 16 Norwegian advanced mechanical enterprises, counting 1.000 employees with an annual 2 billion NOK turnover. Together they have the strength to handle major contracts for almost any sector: Oil & gas, defence industry, transport renewable energy, fisheries/aquaculture, building and construction, agriculture, aviation and more.

RAMUDDEN AS

Beliggenhet: Sandnes
Kontaktperson: Kasper Bjerre Kristensen,
stavanger@ramudden.no
Web: ramudden.no

Ramudden kan hjelpe med helhetlige løsninger eller delløsninger for trafikkutstyr som veisperringer, langsgående sikring, skilt, trafikksignaler, trafikkdirigenter, fartshinder, vedlikehold og teletining mm. Ramudden hjelper med å utarbeide komplette varslingsplaner - skiltplaner, samt kan utføre alt av utsetting, gjennomføring av vedtak og vedlikehold av nødvendig sikringsmateriell. Ramudden tilbyr opplæring i henhold til Statens Vegvesens kompetansekrav mm. Ramudden skal være totalleverandør av varer og tjenester for arbeid på og langs veinettet i Norge, Sverige og Finland.

IN A BOX AS

Beliggenhet: Stavanger
Kontaktperson: Anne Elisabeth Carlsen,
95250665, post@inabox.no
Web: inabox.no

In a box offer Norway in a box!
- a modern and stylish gift box containing handpicked and maybe surprising souvenirs that will get you to know new aspects of Norway. In a box was created out of a common desire to show tourists what Norway has to offer. The items in the box are handpicked from different craftsmen and small companies in Norway. In a box are continuously searching for more products and suppliers.

NORSOLAR AS

Beliggenhet: Sandnes
Kontaktperson: Tom Sigurd Gilje, 91785007,
post@norsolar.no Web: norsolar.no

Norsolar AS - fremtiden er ren.
Norsolar AS er en norsk distributør av solarsystemer til de fleste formål. Norsolar leverer alt fra enkle selvbyggersett til store avanserte nøkkelferdige installasjoner. Kompromissløs kvalitet på alt fra komponenter til installasjon er sikret med deres samarbeid med SolarWorld. Alle produktene er produsert i Europa. Norsolar er lokalisert i Sandnes, men leverer over hele landet.

SECURITAS AS

Beliggenhet: Stavanger
Kontaktperson: Gert Erik Engelién, 22680035,
gert.erik.engelién@securitas.no
Web: securitas.no

Securitas AS ble opprettet den 6. september 1969 da AS Norsk Vaktelskap ble kjøpt opp av Securitas AB. Siden 1969 har selskapet vokst både organisk og gjennom oppkjøp. I dag er selskapet markedsleder i sikkerhetsbransjen, med tjenesteleveranser over hele landet. Hver dag, døgnet rundt, beskytter Securitas mennesker, arbeidsplasser og samfunn. Selskapet har over 6.000 vektere i samfunnet, fordelt på avdelingskontor over hele Norge og på 46 av landets flyplasser og seks helipor. Globalt har Securitas nærmere 330.000 medarbeidere i hele 53 land.

ER TRADING AS

Beliggenhet: Sola
Kontaktperson: Erling Roland, 476 60 222,
erling@ertrading.no
Web: ertrading.no

ER Trading AS ble stiftet av Erling Roland i 1999. Firmaet har i dag fire ansatte og har en omsetning på ca 38 millioner kroner årlig. ER Trading AS har blitt kåret til Gasellebedrift av Dun & Bradstreet og DNB ASA to ganger. Bedriften er også kvalifisert leverandør i Achilles registeret. ER Trading AS er importør og leverandør av følgende produkter: Smøreoljer, industrimaling, sandblåsesand, skjæresand til vannskjæring, kjemiprodukter og brønnvesker.

BÆRHEIM GOLFPARK

Beliggenhet: Sandnes
Kontaktperson: Ådne Stensland, 95915031,
post@golfmanagement.no
Web: sandnesgolflubb.no

Bærheim Golfpark tilbyr vakre omgivelser, kurs, trening, turneringer og selskapslokaler. Sandnes Golflubb har Bærheim Golfpark som sin hjemmebane.

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
DAMPKIBSSKAP

Anne Cathrin Østebø
VALIDÉ

Tamara Kuklina
SOCIAL COOKING

Stein Racin Grødem
FORUS NÆRINGSPARK 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 BYGG 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

NÆRINGSFORENINGEN
Gir kraft til vekst

Arild Tvedt
TVEDT GRUPPEN

Nina Lie
DNB

Kenneth Gilje
GILJE TRE AS

Forlat bybanesporet og spar en halv milliard

STEINAR AASLAND • Styreleder i Næringsforeningen

I 2012 skrotet fylkespolitikkerne planene om bybane og valgte i stedet å bygge bussvei. Nå, i 2017, framstår det som et valg som synes mer framtidsrettet enn noen gang. Er det da riktig å fortsatt bruke en halv milliard ekstra på å bygge bussveien med mulighet til å legge om til bybane i framtiden?

Arsaken til at fylkestinget den gangen gikk for bussvei, handlet i stor grad om at bybane ble svært kostbart. Hadde fylkestinget valgt bybane den gangen, hadde det vært fint lite penger, om noe, igjen til noe annet innenfor rammene av den bompengepakken på 30 milliarder. Nå får vi tross alt en god del svært etterlengtede veiprosjekter med på kjøpet. Vi kan nevne motorvei til Ålgård, fire felt på E39 fra Tasta til Rogfast, og ikke minst Transportkorridor Vest, som noen av de viktigste.

Nå skal det heller ikke stikkes under en stol at også bussveien har blitt nesten dobbelt så dyr som hva det var snakk om i 2012. Nå er prosjektet beregnet til å koste rundt ti milliarder kroner for 50 kilometer. Det er fortsatt langt under de totalt 23,6 milliardene en fullt utbygd bybane ville ha kostet. Ingen bør heller leve i den tro at ikke at kostnadene for en bybane hadde ballet på seg betydelig etter hvert som prosjektet hadde blitt utredet videre.

RIVENDE UTVIKLING

Men pris til side. Det som gjør at jeg mener bussvei framstår enda mer framtidsrettet nå i 2017 enn det gjorde i 2012, er den utviklingen vi ser når det gjelder både elektriske og autonome kjøretøy. Allerede finnes det hundrevis av biler på veiene i Stavanger med autonome egenskaper. Kolumbus og Forus Næringspark er i ferd med å teste

ut en selvkjørende buss, fem-seks år før bussveien står ferdig. Fylkeskommunen vurderer også å markedsføre den nye bussveien som et testlaboratorium for nye transportløsninger. Det vil tross alt bli Europas lengste sammenhengende bussvei, helt adskilt fra annen trafikk, perfekt til uttesting av autonome løsninger. Allerede i 2023, når mesteparten av bussveien etter planen skal være ferdig, kan det hende at selvgående busser vil stå foran et kommersielt gjennombrudd. Ti år etter, i 2033, vil det overraske de fleste futurister om ikke selvgående kjøretøy har blitt et hverdagslig syn i bybildet. Skjer det, kan det snu opp ned på hvordan vi benytter bil i samfunnet, hvordan og hvem som eier bilparken og ikke minst hviske ut forskjellene mellom kollektivtransport og privatbilen. Vi kan selvsagt få selvkjørende busser på bussveien. I stedet for få store busser, kan det bli mange flere små som går svært ofte og fra mange ulike kringelkroker i byen - og gjerne kopler seg sammen til større busser når det kommer fram til bussveien. Men ikke minst, det kan hende at folk slutter å eie sin egen bil, og heller blir hentet av de autonome farkostene når de trenger det, og at disse plukker opp så mange som mulig på veien. Dermed blir altså privatbilen kollektiv - og omvendt.

PÅ HJUL

Hvordan transport vil utvikle seg de neste tiårene, er kanskje vanskeligere enn noen

gang å forutse. Men det som synes ganske sikkert er at de fleste nye selvkjørende og fleksible løsningene vil gå på hjul, ikke på dyre skinner. Dermed framstår bussveien meget fornuftig og framtidsrettet, nesten helt uavhengig av hva framtiden vil lande på. Blir det store, selvgående busser, er en egen trasé minst like fornuftig som i dag. Det samme dersom det blir mange små. Og viskes skillelinjene mellom kollektive løsninger og privatbilen bort, trenger vi fortsatt minst like god kapasitet på veinettet og kan benytte oss av bussveien. Det som imidlertid synes lite framtidsrettet, er dyr, tung og fastmontert infrastruktur i vårt tross alt ganske grisgrendte og lille byområde. Trolleybuss har vært diskutert. Det er faktisk også slik at bussveien skal bygges med mulighet for å legge om til bybane, dersom det skulle være ønske om det en gang i framtiden. Både trasévalg og underlag dimensjoneres for bybane, til en prislapp på rundt en halv milliard kroner. Dette var også noe Næringsforeningen foreslo for snart ti år siden. Nå, i 2017, stiller jeg store spørsmål til om ikke dette er helt bortkastet bruk at både tid og penger. Dersom det ikke allerede er for sent, bør vi ikke nå, en gang for alle, forlate bybanesporet og spare en halv milliard kroner? Jeg er helt sikker på at vi kan bruke disse pengene et annet sted, eller enda bedre; redusere den høye bompengebelastningen.

Allerede i 2023, når mesteparten av bussveien etter planen skal være ferdig, kan det hende at selvgående busser vil stå foran et kommersielt gjennombrudd.

Steinar Aasland

Olje, gass og fornybart

BJØRN VIDAR LERØEN · Spesialrådgiver Norsk olje og gass

Gjennom Norges oljehistorie er det flere ganger blitt reist spørsmål om vi har en gasstrategi. Selv om vi i 2016 solgte mer gass enn noe år tidligere, er spørsmålet sannsynligvis mer aktuelt enn noen gang.

På norsk sokkel finnes det omtrent like mye gass som olje. Fra starten var det olje vi var mest interessert i. Fortsatt er det olje som preger språk og begreper: Olje- og energidepartementet, Oljedirektoratet og Statoil. Noen tilvekster og korreksjoner er kommet til underveis: Petoro og Gassco.

Gassen har på mange måter levd sitt liv i oljens skyggeside. I Norge var vi forstandige nok til å slå fast i et av de ti oljebudene at gass ikke skal brennes, bortsett fra i de korte perioder der man tester innholdet i en brønn der det er funnet hydrokarboner. Brennebudet har vært god ressursforvaltning og god klimapolitikk. Fortsatt er det dessverre slik at mange oljeland ser på gass som et avfallsprodukt. I en verden som trenger energi og strekker seg etter bedre klimaløsninger, vil brenning av gass etter hvert bli totalt uakseptabelt.

IKKE EN SELVFØLGE

Så til det innledende spørsmål: Har Norge en gasstrategi? Spørsmålet har som sagt vært reist flere ganger, ikke minst den gangen da britene sa nei til en avtale om å kjøpe gassen i Sleipner. Det er mer enn tretti år siden dette skjedde, men det fikk oss i det minste til å se at det ikke er en selvfølge å få solgt alt det man tilbyr i markedet, i alle fall ikke i den tid og til den pris vi mener er den rette.

Mye har endret seg med årene, ikke minst de ti siste. Vi har fremholdt gass som en viktig og riktig energikilde; bedre enn kull og olje og brobygger til det nye energisamfunnet med forankring på de fornybare kildene. Denne argumentasjonen står seg fortsatt godt. Stanser vi de norske gassforsyningene til Europa og erstatter den tilsvarende energimengde med kull, vil utslippet av CO₂ øke med 300 millioner tonn årlig. Går vi i motsatt retning og sier at denne energimengden skal erstattes med vindkraft, må det bygges rundt 170.000 vindmøller.

FORNYBAR RETNING

Utviklingen går likevel i fornybar retning. Fornybar energi vil i årene fremover bli

en vekstbransje. Det er både ønskelig og nødvendig. Det er mange som i dag bagatelliserer de fornybare energikildene, fordi de foreløpig står for en beskjeden del av verdens samlede energiproduksjon. Men dette kommer til å endre seg i årene fremover. Slik sett var det interessant å lytte til konsernsjef Eldar Sætre under Statoils kapitalmarkedsdag i London i begynnelsen av februar. Der snakket han om at fornybar energi fra 2020 vil fremstå som en kommersiell vare. For Statoils del vil fornybar energi bli en del av balansen i en samlet portefølje, sammen med olje og gass. Dette betyr at vi nærmer oss et punkt der fornybare energikilder vil representere en alternativ investeringsmulighet til olje og ikke minst gass. Hvis vi ser dette i perspektiv av regjeringens kloke beslutning om å legge det norske fornybarhetsfondet til Stavanger, ser vi konturene av en norsk energihovedstad. Jeg tillater å minne om et uttrykk jeg tok med meg fra egen tanksmie da jeg ble invitert til å være med i ordfører Christine Sagen Helgøes såkalte ekspertutvalg for ny sysselsetting: Stavanger skal fortsatt leve av olje og gass – men mest av mye annet.

MOT FREMTIDEN

Det skjer heldigvis noe i verden. Vi er på sporet mot fremtiden. Farten må opp både av hensyn til å skape nye arbeidsplasser, nye inntekter, ny teknologi og ny energi.

Vi har fortsatt olje og gass, og det skal vi ha lenge. Likevel må vi erkjenne at i et norsk perspektiv er petroleumsvirksomheten langsomt avtagende. Det innebærer også at inntektene fra produksjon av olje og gass vil få en relativt synkende andel av nasjonaløkonomien. Verdiskapingspotensialet er likevel fortsatt stort, fordi bare halvparten av de antatt utvinnbare petroleumssressurene på norsk sokkel er produsert.

Når vi ser bakover på 50 års petroleumshistorie, har den gitt oss mye erfaring. Endringene i markedsbetingelser er noe av det mest iøynefallende. Det bør få oss til å se at de neste 50 årene blir veldig annerledes, og innrette oss deretter.

KRITISK SUKSESSFaktor

En langsiktig strategi for leting etter, produksjon av og transport og markedsføring av gass, kommer til å bli en av de mest kritiske suksessfaktorene.

Gradvis tømmes de gamle kildefeltene for gass i sør og nye felt må identifiseres for at gassrørene fortsatt skal kunne fylles. Troll er fortsatt den store garantist for store norske gassleveranser. Etter at vi med suksess har produsert omkring to milliarder fat olje fra Troll, er gassuttaket nå øket fra 27 til 33 milliarder kubikkmeter årlig. Den tredje fasen i utviklingen av Troll er nå på gang.

Vi trenger å gjøre nye gassfunn. Det er knyttet store forventninger til gassfunn i nord. Rørnett for gass er nå forlenget helt nord til Aasta Hansteen. Det betyr at Polarsirkelen er krysset. Det er en milepæl i utviklingen av infrastrukturen. Om Barentshavet skal kunne bli en fremtidig gassprovins avhenger både av at det gjøres funn og at det etableres transportløsninger. Det betyr at vi sannsynligvis kommer til å trenge rør i tillegg til det LNG-anlegget som allerede finnes på Melkøya i Hammerfest.

Vi skal i vår planlegging ta med oss at det skjer store endringer i gassmarkedet. Tilgangen av LNG er i vekst, skiferolje og skiferogass i USA påvirker den globale markedssituasjonen og veksten av fornybar energi vil i økende grad få betydning.

Det er tankevekkende å registrere dels skremmende å registrere problematiseringen omkring spørsmålet om hvem som skal betale for transportløsninger fra nord. Vi fant løsninger i sør. Det vil være et nederlag om vi ikke finner løsninger i nord. Dernest kan det virke som om flere aktører på norsk sokkel er mer interessert i olje enn gass. Oljefunn gir en enklere og raskere konvertering til penger, men olje alene blir likevel er for snevert perspektiv.

Vi må ta konsekvensene av det vi har funnet og det vi vil finne på norsk sokkel. Vi må ta vare på de mulighetene det fantastiske rørsystemet for gass har gitt og vil gi oss. Og vi må legge en strategi som overbeviser om at norsk gass til Europa er en del av fremtidsløsningen.

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)

Språk er kjekt, og det lønner seg å beherske det

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

Det er mye å gremmes over i det daglige. Noen gremmelser er unødvendige, burde overses og ikke lagres i sjela. Dårlig språk tilhører definitivt ikke den kategorien. Godt og forståelig språk gjør hverdagen verdt å leve. Dårlig språk fører til misforståelser og kan koste dyrt.

Det hender jeg undres over at bedrifter anvender så mye ressurser på kommunikasjonsmedarbeidere, både egne og innleide. Men når jeg ser debattinnlegg fra ledere som forsøker å skrive selv, forstår jeg hvorfor. Forleden hadde en som er høyt på strå i næringslivet i Stavanger-regionen følgende utsagn i Stavanger Aftenblad: «Det begynner og slutter med livslang læring og relevant kompetanse livet igjennom». Slike floskler er ufarlige. Verre er det når verdens mektigste mann, den amerikanske presidenten, tvtitrer om spørsmål som angår krig og fred. Enn så lenge fortolkes hans meldinger med forbausende ro. Begynner en paranoid uvenn å ta det som står der på alvor, blir det imidlertid farlig.

DÅRLIG SPRÅK KOSTER

Hver eneste dag kommer det feil biler med feil leveranser til byggeplasser. For ofte må pasienter vende hjem fra det som skulle vært konsultasjoner fordi det har oppstått misforståelser mellom de ulike leddene i helsevesenet. I politikken kommer feil saker opp i feil organer. Det hender politi og nødretter havner på feil sted med tragiske følger. Dårlig nettforbindelse og skurrete linjer får gjerne skylden. At språket er uforståelig og slurvete, snakkes det sjeldnere om. Misforståelser, feiltolkninger og gal informasjon koster næringslivet og det offentlige store summer. Det er mer regelen enn unntaket at utbyggingsprosjekter unngår overskridelser. Daglige medieoppslag om forsinkelser som skyldes rot med beskjedene, får meg til å lure på om hvor det har blitt av det gamle kvalitetssikringsprinsippet, riktig første gang. Organisering av kommunikasjonsprosesser: Hvem som har ansvar for å kommunisere hva, med hvilken autoritet på hvilket tidspunkt, blir i liten grad formidlet i opplæringen av folk, og i liten grad trent på i praksis. Like viktig er språklig trening. Kilden til mye omattarbeid, misforståelser og budskap som ikke blir forstått, er ofte elendig språk. Vi må også ta inn over oss at arbeidslivet vårt

har blitt mer flerspråklig. En byggeplass minner om byggingen av Babels tårn: Menneskene i Babel ville opp til himmelen. De bygde derfor et tårn. Gud likte ikke dette og ga dem derfor forskjellige språk slik at de ikke kunne forstå hverandre. Slik stoppet arbeidet opp.

SPRÅKHJELP FINNES

Dersom vi erkjenner at vi ikke mestrer noe vi trenger å mestre, er det alltid hjelp å få. Å skrive godt er en ferdighet som krever modning, trening og atter trening. Dersom man plutselig må skrive noe

Dersom vi erkjenner at vi ikke mestrer noe vi trenger å mestre, er det alltid hjelp å få. Å skrive godt er en ferdighet som krever modning, trening og atter trening

viktig uten å ha trent, er det bare å tilkalle et språklig hjelpekorps. Dersom man vil trene, er det mange hjelpere. En av dem er Per Egil Hegge i Aftenposten. I sin daglige språkspalte besvarer han spørsmål om det norske språk, og han refser på en lun måte ordbruken i det offentlige rom. Han har kjempet mot «forholdismen», en sykdom spesielt utbredt blant politikere (den hyppigste feilen er at de sier «i forhold til» istedenfor «sammenlignet med»). Hegge har også lært mange forskjellen på å elske sin kone og hans kone. Dersom han ikke får brukt spørsmålet ditt i spalten, besvarer han e-posten din privat. Den beste språklige treningen får vi ved å lese

bøker og formidlingsbevisste tidsskrifter. Aviser er også en kilde til språkforståelse. Journalistene er ikke dårligere enn de var i gamle dager. Problemet er at korrekturleserne ble sendt hjem da siviløkonomene overtok styringen av avisredaksjonene. Kombinert med tidspress, blir det ikke stor litteratur av tekstene.

SPRÅK ER KJEKT

Hegge har gitt ut flere underfundige språkbøker. Den ene har tittelen «Heng ham ikke vent til jeg kommer» Det er en bok om norsk språk og tegnsetting. I tittelen mangler et komma. Hvor vi setter det avgjør liv eller død. Livet kan reddes om ordren er «Heng ham ikke, vent...». Døden er inntruffet om det blir «Heng ham, ikke vent...». Måtte den amerikanske presidenten i sine presidentordrer beherske kommeregler! Den siste boka til Hegge er «Den norske folkesjela – ordene som forteller hvem vi er». Det er en bok om ord og uttrykk som vanskelig lar seg oversette. Det er ord som faller lett i en norsk munn, og de utgjør et knippe som definerer oss som nasjon. Han forklarer bakgrunnen til ordene og funderer litt rundt bruken av dem. Det er ikke enkelt å forklare turister hva dugnad, brystadbu, nave og grilldress betyr. Utrykket «Hoppe etter Wirkola» bruker vi selv lang tid på å forklare våre norskfødte barnebarn. Språk er makt. Dersom man er i veldig vestlandsk stemning går det an å påstå at Heggens ordsamling smaker mye av snø og Østlandet, eksempelvis: Bislett-brølet, birken, Kollen-brølet, blå swix, hálke, nikkens, villsnø, kunstsno, harrytur, elg, hel ved, solvegg og tamsnø. Jeg lurer på hva ei Bærum-jente først ville assosiert om hun satt og overhørte en samtale mellom to haugesundere på Oslo-tur der det ble sagt: «På siste turen opplevde jeg at...». At det er de siste fjorten dagene på plattform det refereres til og ikke en markatur, er ikke så enkelt å forstå. Herved overlates den språklige stafettpinnen til våre språkvitere ved Universitetet i Stavanger: Hva er de ordene som definerer oss som vestlendinger eller rogalendinger?

Diversity as an asset in

Skretting is a global leader in providing innovative and sustainable nutritional solutions for the aquaculture industry. Skretting has production facilities in 18 countries on five continents to manufacture and deliver high quality feeds from hatching to harvest for more than 60 species. The total annual production volume of feed is more than 2 million tonnes. Skretting is owned by Nutreco, a global leader in animal nutrition and aqua feed.

TEKST:
INGER TONE ØDEGÅRD

As part of learning more about the importance of diversity in innovation and business, we asked Skretting ARC for a company visit. HR manager Nina Vedelden met us together with representatives from Communication and three different departments; Diana Urrea (Feed Production), Saravanan Subramanian (Nutrition) and David Peggs (Health).

Skretting Aquaculture Research Centre (ARC) is the global research organisation for Skretting, and is based here in Stavanger. Skretting ARC is comprised of an international team of scientists specialising in fish and shrimp nutrition, health and feed production as well as experts in conducting trials and analyses. Collectively, the achievements of Skretting ARC are making a considerable contribution to the economic viability and sustainability of the aquaculture industry.

Skretting ARC has a growing team of dedicated specialists from all over the world, constantly bringing new knowledge and energy into the research, and helping to reach new heights in innovative and sustainable production to support the

Visiting the laboratory at Skretting ARC. From left: Nina Vedelden (HR-manager), David Peggs (UK), Diana Urrea (Colombia) and Saravanan Subramanian (India)

company mission of 'Feeding the Future'.

"Skretting ARC is well known to all professionals in this industry", says David Peggs, a researcher from the UK, "and it is a great honour working with the best specialists. Because of its reputation, Skretting doesn't need to do a lot of advertising for recruitment, since many researchers worldwide pay attention to career opportunities at Skretting."

Saravanan Subramanian is from India, but was working in the Netherlands and France before moving to Stavanger for his job at Skretting ARC. Diana Urrea is from Colombia, and moved to Stavanger a couple of years ago, with her husband, looking for new career opportunities. She

sees herself as a lucky winner, finding the perfect job locally to match her food science background. "We knew Norway is one of the most developed countries in the world, with a high focus on research and development in many areas, especially in food production and sustainable aquaculture."

EXTRA VALUE

We are here to talk about why diversity is an asset for the companies.

"We always look for the best skills for each position", says HR manager Nina Vedelden. "As an international business, an employee has extra value if they know the international market".

business

“Skretting has a large and important network at universities and research institutes in a number of countries, so it’s crucial that we appreciate the benefits of other cultures,” says Nina.

“We have a cultural training program for all employees because it is important to learn the best way to work and communicate with our colleagues’ other cultures, and is also very helpful for avoiding simple mistakes relating to gestures and greetings in various cultures,” says Nina. The group of four agree on the importance of the program, not only as an informative experience, but also as a team building exercise. “The training can help clarify any weird situations like how

many hugs you give as a greeting in some countries compared to shaking hands or just a brief nod.” Nina is laughing, “Well – we practice Norwegian standards in the office with a “god morgen” or “hei”, but it is useful to know all these details before doing business in another country. It is all about respect for those you are working with.”

DYNAMIC AND DIVERSE

David, Saravanan and Diana are happy to work in a dynamic and diverse working environment, and believe in a “give and take culture”. “We use diversity as an asset for our business,” says Saravanan. He says he is happy to share personal cultural experiences with his colleagues visiting

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 Mannsäker and Inger Tone Ødegård

INN EXPATS EVENTS:

- 09.03 INN Entrepreneurs 2017
- 14.03 ACTIVE 2017 - Walking Tours
- 15.03 ACTIVE 2017 - Get Ready for Hiking
- 22.03 INN Expats Photo Club
- 22.03 Visit Lervig Brewery
- 28.03 ACTIVE 2017 - Walking Tours
- 29.03 Taxation Seminar
- 08.04 ACTIVE 2017 - Cycling Hafrsfjord

www.rosenkilden.com

businesses in places he is familiar with. “All employees share their knowledge, and we have a lot of in-house cultural experience as we have 27 nationalities at Skretting ARC.”

“Some of the useful things we have learned in a diverse working environment are to value and respect cultural and personal differences. Every day we learn something new from different worlds through our colleagues,” says Diana.

Diana, Saravanan and David appreciate the flat working hierarchy. “Even though we spend most of our time deeply focused in front of our PC, the trial factory or the lab, we depend on input from others. Our innovations can come from any department or facility around the world,” says David.

Januar 2017

2827

utlyste jobber

Det ble registrert 2827 ledige stillinger i løpet av januar i Rogaland. Det er en økning på 51 prosent sammenliknet med samme måned i 2016. Vi må faktisk tilbake til 2013 for å finne tilsvarende tall, selv om ledigheten fortsatt er på et høyt nivå.

	jan.16	jan.17
Ledere	13	22
Ingeniør- og IKT-fag	82	177
Undervisning	189	231
Akademiske yrker	81	85
Helse, pleie og omsorg	725	853
Barne- og ungdomsarbeid	74	91
Meglere og konsulenter	31	65
Kontorarbeid	51	128
Butikk- og salgsarbeid	89	114
Jordbruk, skogbruk og fiske	5	11
Bygg og anlegg	119	426
Industriarbeid	253	291
Reiseliv og transport	67	130
Serviceyrker og annet arbeid	86	196
Uoppgitt	9	7
Totalt	1874	2827

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.

Møt de beste på

Få trenere har hatt mer suksess enn Thorir Hergeirsson. Landslagstreneren for det norske kvinnelandslaget er en av dem du får møte under årets LEAN-dag i Stavanger Forum.

TEKST:
STÅLE FRAFJORD

Thorir Hergeirsson har vunnet det meste med det norske kvinnelandslaget etter at han overtok treneransvaret da Marit Breivik takket for seg i 2009. Da hadde han vært assistent under Breivik i åtte år.

Merittene som landslagssjef er mange og store. Tre EM-gull, to VM-gull og ett OL-gull i tillegg til ett EM-sølv, en VM-bronse og en OL-bronse har det blitt – så langt. Fire ganger er han kåret til årets kvinnetrener av det International Handball Federation.

Til LEAN-dagen 6. april kommer Hergeirsson for å snakke om hvordan det er mulig å bli bedre når man allerede er best.

MØTEPlass

- At nettopp Thorir Hergeirsson er en av hovedforedragsholderne er egentlig ganske naturlig. LEAN-dagen er regionens nye og viktigste møteplass for alle som er opptatt av forbedring, kvalitet og å jobbe smartere, sier Ragne Kristin Farmen, prosjektleder i Næringsforeningen.

Behovet for å trappe opp arbeidet med Lean og kontinuerlig forbedring er større enn noen gang. Bedrifter og offentlige virksomheter står ovenfor store

omstillingsutfordringer i møtet med kostnadsvekst, oljeprisfall og omstilling, og stadig høyere forventninger fra kunder og brukere.

Da blir det store spørsmålet: Hvordan skal vi omstille oss til å bli slankere, smartere og smidigere?

LEDELSE

Tema for årets konferanse er LEAN og ledelse, og spennende foredragsholdere står i kø. John Bessant er en av dem. Han skal snakke "Breakout innovation - the hidden power of lean thinking?" Bessant arbeider ved University of Exeter, og er blant annet Fellow of the International Society for Professional Innovation Management (ISPIM).

- På LEAN-dagen får du også høre Tom Remlov, tidligere direktør i Den norske opera og samarbeidspartner til Olympiatoppen. Han skal snakke om prestasjonskultur og kontinuerlig forbedring innen kultur, forteller Farmen.

PRISVINNER

Kenneth Gilje, Lean/GPS koordinator i Gilje Tre AS vil ha fokus på hvordan man skaper entusiasme gjennom Lean ledelse. Gilje Tre ble i 2015 kåret til Årets norske Lean-virksomhet, og fikk nylig også prisen som årets bedrift i Gjesdal.

I begrunnelsen fra juryen het det blant annet at bedriften med over 200 ansatte høster nasjonal anerkjennelse for sin satsing på LEAN, og deler villig av sin kompetanse med andre bedrifter i Gjesdal og landet for øvrig.

LEAN-dagen legger i år opp til parallelle seksjoner etter lunsj under temaene produksjon og kontor. På disse kan du blant annet høre markedsdirektør i SINTEF, Tor Giæver, daglig leder Marianne Wiig i Attende, Lars Kaasa fra Aker BP, Anette Killingrød Kristiansen fra

Thorir Hergeirsson har vunnet det meste med det norske kvinnelandslaget. Hvorfor, kan du lære mer om på LEAN-dagen.

årets LEAN-dag

John Bessant snakker om breakout innovation - the hidden power of lean thinking

Tom Remlov kommer til LEAN-dagen.

KPMG og Søren Larsen fra LEAN partner Commercial.

SAMARBEID

Lean dagen arrangeres i samarbeid med Stavanger Forum, KPMG og SAS.

Næringsforeningens Ressursgruppe for kontinuerlig forbedring og innovasjon - Lean Forum Stavanger skal fremme forbedringer innen effektiv drift på tvers av bransjer og på tvers av privat og offentlig sektor.

- LEAN Dagen er regionens nye og viktigste møteplass for alle som er opptatt av forbedring, kvalitet og å jobbe smartere. I fjor hadde vi rundt 200 deltakere. Vi håper på minst det samme denne gangen, sier Farmen.

Daglige avganger fra Stavanger til **Newcastle.**

Fra
NOK 848
en vei

Bestill på flybmi.com

LEIF ANDREAS RUDLANG

Ny utvikler i Olavstoppen

Leif Andreas Rudlang er ansatt som utvikler i Olavstoppen. Leif Andreas er en meget dyktig utvikler, med et bredt kompetansespekter og lang erfaring i alt fra utvikling av algoritmer til full-stack web og native-apputvikling. Han har drevet med utvikling, både profesjonelt og på hobbybasis, siden 2009, og han har blant annet jobbet med flere eksperimentelle prosjekter og plattformer. Som person er Leif en entusiastisk utvikler som lever for programmering. Han utvikler robuste og stabile løsninger og fungerer godt i team. Leif begynte i Olavstoppen i oktober 2016, og han kommer fra stillingen som daglig leder hos Multiplex Software AS. Han er utdannet dataingeniør fra Universitetet i Stavanger.

BJARTE THORSEN

Ny advokat/senior manager i BDO Advokater

Kompetansehuset BDO utvider satsingen på Sør-Vestlandet gjennom etableringen av BDO Advokater AS i Stavanger. Stavangeravdelingen er tilknyttet BDO Advokater sitt hovedkontor i Oslo, samt avdelinger også i Trondheim og Tromsø. Totalt har BDO om lag 40 advokater, og er i sterk vekst.

Advokat Bjarthe Thorsen er ekspert innen problemstillinger relatert til merverdiavgift, spesielt vedrørende fast eiendom og justeringsregler, samt avgiftsmessige forhold hva gjelder handel over landegrensene. Bjarthe har arbeidet som advokat siden 2008, før dette arbeidet han 8 år i hhv trygdeetaten/NAV og Skatt vest. Han har derfor god kjennskap både til den offentlige forvaltningen og den private advokatbransjen.

Priser til Madland og Gilje Tre

Kjell Madland er tildelt hedersprisen Væren og Gilje Tre ble årets vinner av næringsprisen i Gjesdal.

Hedersprisen Væren gis til en person, bedrift eller organisasjon som har strukket seg langt og utmerket seg innenfor næringslivet i Gjesdal.

- Kjell Madland har i mange år vist engasjement langt utover det vanlige. Ikke bare for det lokale næringslivet, men også for utviklingen av kommunen. Han er lokalpatriot og Gjesdalbu med stor G. Han ser muligheter på en litt utradisjonell måte, og våger å gjennomføre det ingen andre tør. Han trives med mange jern i ilden, og blir fort mer enn middels engasjert i prosjektene, heter det om prisvinneren i juryens begrunnelse.

Madland har markert seg på mange områder i årenes løp, de siste årene ikke minst som initiativtaker og daglig leder av Norway Chess. Ordfører Frode Fjeldsbø overrakte prisen.

SAMFUNNSANSVAR

Næringsprisen i Gjesdal skal hedre

Kjell Madland fikk hedersprisen utdelt under en festmiddag i Gjesdal i februar.

en virksomhet som skaper positivt omdømme for kommunen, har evne til omstilling, tenker nytt og ser framover. Bedriften skal vise til positiv resultatutvikling, kompetanseutvikling, yte god kundeservice, og ha et bevisst forhold til miljøet.

- Gilje tre har tatt et betydelig samfunnsansvar siden starten i 1948, og sørget for positiv utvikling i bygda som de er så stolte av. Takket være omstilling og nytenkning har de skapt

et solid fundament for ei ny framtid. De har trofaste og motiverte medarbeidere som inkluderes i det daglige. Bedriften med over 200 ansatte høster nasjonal anerkjennelse for sin satsing på LEAN, og deler villig av sin kompetanse med andre bedrifter i Gjesdal og landet for øvrig, heter det i juryens begrunnelse.

Det er Næringsforeningen, Gjesdal kommune, Sparebanken Vest og Gjesdalbuen som står bak både Næringsprisen og hedersprisen Væren.

NYTT OM NAVN

MAGNUS TRONVOLD
Ny lydtekniker i Hove West

Magnus Tronvold begynte som lydtekniker hos oss 1.mars. Han har tidligere jobbet i PAP, og er opprinnelig fra Odda. Han har gode referanser, og har jobbet mye med f.eks. Kaizers Orchestra og Skambankt.

JAHN KRISTIAN BARSTAD
Ny AV-tekniker i Hove West

Jahn Kristian Barstad er ansatt som AV-tekniker. Han kommer fra Hava, vi har snart en egen avdeling med hyggelige og flinke folk derfra. Han brenner for faget, og vil være en god tilvekst både i forbindelse med utleie og installasjon.

RUNAR KVANT
Ny selger i Sola Strand Hotel

Runar Kvant har lang fartstid fra radiobransjen, hvor han har arbeidet som programleder og journalist. Han kommer nylig fra Schibsted Norge SMB hvor han arbeidet som salgskonsulent. Runar er vårt nyeste tilskudd til salgsavdelingen ved Sola Strand Hotel.

SVEIN TORE HOVE
Ny automasjonsansvarlig i Seal Wels Pro

Svein Tore Hove er ansatt fra 1. februar som salgsansvarlig på automasjon og skjæremaskiner. Han kommer fra jobben som daglig leder i Sveisehuset Lister og har jobbet med sveis siden 1985. Svein Tore har fagbrev som sveiser, innehar IWS, og er "over-middels-interessert" i sveis og automasjon. Han kan avholde kurs i bla de fleste sveisemetoder, samt boltsveising. Vi i Seal Weld Pro ser frem til å få Svein Tore med på laget.

Seminar, kurs... eller bare litt fjord?

Det er i det hele tatt utrolig hva litt fjord kan gjøre med en bedriftssamling, og vi tilpasser mer enn gjerne turen etter deres behov – enten det er seminar, kurs, julebord, jubileum eller bare litt luft i vettet dere er ute etter.

Ingen kjenner skjærgården og fjordene i maleriske Ryfylke bedre enn oss. I mer enn en mannsalder har våre hurtigbåter besøkt hvert ferjeleie og gitt turister store opplevelser de sent vil glemme.

RØDNE
FJORD CRUISE

Alle liker opplevelser. På fjorden.

Kontakt oss for et tilbud på telefon 51 89 52 70, eller skriv noen ord til mail@rodne.no. Du får også en oversikt over alle firmaturene våre på rodne.no

NYTT OM NAVN

HENNING LARSEN

Ny digital utvikler i Skarp

Vår nye og gode mann i Skarp. Henning er ekspert på google, sosiale medier, programmering, web og alt innen digital synlighet. Henning har lang erfaring fra mediebransjen.

ANDREAS HARALDSEN

Ny bedriftsrådgiver i Norsk Kaffe

Andreas er en av de første store satsingene hos oss i Norsk Kaffe. Han er en ung, blid og fremoverlent kar som har vokst opp i Stavanger. Han har allerede to års erfaring fra salg, og er utdannet innen medier og kommunikasjon. Andreas skal inn i stillingen som bedriftsrådgiver hvor han skal hjelpe bedrifter i regionen med økt trivsel. Vi gleder oss over at Andreas skal sørge for at gjerne akkurat du får LYKKE I HVER KOPP på din arbeidsplass.

ØYVIND THORSTENSEN

Ny forvalter i Heimdal Forvaltning

Øyvind Thorstensen kommer tilbake til Stavanger etter 25 år i finansbransjen i London. Han har jobbet som forvalter blant verdens største investeringsbanker. Thorstensen vil jobbe som forvalter for Heimdalfondene som blir lansert i mars.

ERLEND LØGE AANESTAD

Ny markedssjef i eiendom i Herfo Finans

Erlend Aanestad er ansatt i ny stilling som markedssjef eiendom i Herfo Finans AS. Han er utdannet siviløkonom fra Norges Handelshøyskole og har tidligere jobbet med transaksjoner i Eiendomsmegler 1 Næringsseiendom. I stillingen vil han ha fokus på utvikling og investering i eiendom, samt oppfølging av leietakere. Herfo Finans AS er et Stavanger basert, familieeid investeringsselskap som blant annet eier DSD-bygget og en større eierandel i Statens Hus.

STEFFAN STANGELAND

Ny prosjektleder og lystekniker i Hove West

Steffan Stangeland er ansatt i vår lysavdeling. Han blir en nyttig prosjektleder, og har lang fartstid i bransjen. Han kommer fra tilsvarende stilling i Conventor, og har tidligere vært ansatt i Vestad Lighting.

RISAVIKA TERMINAL AS BYTTER NAVN TIL WESTPORT AS

Kjært barn har mange navn... og nå bytter Risavika Terminal AS navn til Westport AS.

Westport ble lansert som en merkevare høsten 2015, og nå tar vi altså steget fullt ut og bytter navn på selskapet.

Westport skal være den foretrukne havneterminal løsningen på Vestlandskysten, gjennom smarte, kostnadseffektive forutsigbare og trygge logistkløsnings.

Vil du spare kostnader for din bedrift? Kontakt oss:

logistkksenter@westport.no • telefon 51 71 59 30

WESTPORT

www.westport.no

NYTT OM NAVN

JOSTEIN TOPLAND Ny utvikler i Olavstoppen

Jostein Topland er ny utvikler i Olavstoppen. Han er en engasjert systemutvikler med gode analytiske og løsningsorienterte evner. Som person er Jostein positiv og strukturert, initiativrik og detaljorientert. Jostein har flere års erfaring med visualisering av komplekse data med bruk av C-programmeringsspråk (C++, C#, Javascript) og grafikkprogrammering med Qt, OpenGL og WebGL. I løpet av sin fartstid som utvikler har Jostein blant annet utviklet oljehandelsverktøy for Statoil, 3D-sanntidsvisualiseringsapper for olje- og gassindustrien samt virtuelle sensorapper til borerigger. Jostein begynte i Olavstoppen i desember 2016. Han kom fra stillingen som senior systemutvikler hos National Oilwell Varco, og han har en bachelorgrad i informatikk og masterstudium datagrafikk/visualisering fra Universitetet i Bergen.

SINDRE BENONISEN Ny utvikler i Olavstoppen

Sindre Benonisen er ny utvikler i Olavstoppen. Han er en dedikert systemutvikler som brenner for å levere intuitive brukeropplevelser for komplekse problemstillinger. Med en solid kombinasjon av ferdigheter innen brukeropplevelse, prosjektmetodikk, backend- og frontend-teknologi opererer og kommuniserer Sindre effektivt på tvers av avdelinger og domener. Han har utviklet responsive løsninger på nett og mobil, og han behersker flere publiseringsløsninger i .NET og Oracle PLSQL. Sindre begynte i Olavstoppen i januar 2017, og kommer fra stillingen som systemutvikler i Wellit. Før den tid jobbet han som systemutvikler i Knowit. Sindre har en bachelorgrad i nye medier og en mastergrad i informasjonsvitenskap, begge fra Universitetet i Bergen.

ELISABETH BRATTEBØ FENNE Ny senior manager/advokat i Deloitte

Elisabeth Brattebø Fenne er ansatt som senior manager/advokat i Deloitte Advokatfirma. Hun skal jobbe med arbeidsrett, entrepriser og offentlige anskaffelser.

ØYVIND HOELGAARD Ny daglig leder i Rygehus AS

Rygehus satser i rehabiliteringsmarkedet, og etablerer selskapet Rygehus Rehab AS. Til å lede det nye selskapet er Øyvind Hoelgaard ansatt. Hoelgaard kommer fra Jadarhus, der han gjennom 16 år har ledet utviklingen av selskapets rehabiliteringsavdeling.

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.

B-blad

Returadresse:
Næringsforeningen i Stavanger-regionen
Postboks 182
4001 Stavanger

MAGASINER ER BEST PÅ PAPIR

Stavanger

Tlf: +47 51 90 66 00

Kristiansand

Tlf: +47 38 00 30 50

kai-hansen.no

KAI HANSEN
TRYKKERI