

Olje-Kommandøren
Lars Arne Takla
**VIL HA MER
KONKURRANSE
PÅ NORSK
SOKKEL**

Side
10

TIDLIGERE TOPPSJEF
Alf Hildrum

Side
6

IT-GRÜNDEREN
Erik Fossum Færevaa

Side
22

RÅDGIVEREN
Marianne Tennøy

MEDARBEIDERE

Publisher
Hans-Petter Angell
Administrerende direktør
Optimum ASA

REDAKTØR

Jørn Lekve, eier og driver selskapet Lekve Kommunikasjon. Er utdannet siviløkonom fra Norges Handelshøyskole. Har arbeidet som journalist i Bergens Tidende, sjefredaktør for Horda Tidend og kommunikasjonsdirektør i Sparebanken Vest. Han har gitt ut en rekke bøker, publikasjoner, magasiner og rapporter.

JOURNALISTER

Marianne Frønsdal er forbrukerøkonom i Sparebanken Vest. Utdannet siviløkonom fra Norges Handelshøyskole (NHH). Har arbeidet som finansjournalist i Reuters Nyhetsbyrå og Kapital - Hegnar Media, samt journalist/kommunikasjonsrådgiver i Sparebanken Vest.

Kristian Badendyck Fjeldstad, informasjonskonsulent i Kirkens Bymisjon. Frilanser gjennom Badendyck Media. Tidligere journalist i Fædrelandsvennen.

DESIGN OG PRODUKSJON

Sigrun Ann Strømberg, eier og driver RAM Reklame as. Bakgrunn: Grafisk formgiver og Grafisk design. Arbeids-erfaring: AD hos Rieber & Søn, kreativ leder - Firda Reklame.

FOTOGRAFER

Eirin Helland
Lena Knutli
Jan Inge Haga
Thor Brødreskift

TRYKK

Bodoni AS
Opplag 6000
September 2015

Penger i arbeid gir arbeidsplasser

Vi har igjen gleden av å lansere et nytt Optimum Magasin. Vi håper at det kan gi deg både nyttig informasjon og glede. Vi er opptatt av å lage et magasin som speiler Optimum, selskapets kunder og den økonomiske virkelighet som råder.

I dette magasinet møter du blant andre oljeveteranen Lars Arne Takla som i generasjoner har hatt en sentral rolle i utviklingen av oljenæringen, medievetenaren Alf Hildrum som har preget både A-pressens og TV2s utvikling like lenge, samt en ung, kommende industribygger innen nyskapende teknologi, Erik Fossum Færevaa.

Fra sine ulike posisjoner i samfunnet kommer de med sine vurderinger av markeder og trender. Felles for dem er at de i sitt virke har satt penger i arbeid ved å investere i nye selskaper, nye produkter og ny teknologi, som alt har hatt som resultat i form av verdiskapning og ikke minst; - nye arbeidsplasser. Dersom det er noe Norge er tjent med nå, er det nettopp etablering av nye virksomheter som kan tilføre samfunnet verdier og folk flest et nyttig arbeid å gå til.

Felles for de tre personene er også at de er kunder hos Optimum. Det er selvsagt gledelig.

Optimum er meget opptatt av å lytte til sine kunder. For deretter å handle slik at investeringsprofilen er i samsvar med kundens ønsker og behov. En rød tråd i de investeringene som Optimum gjør for sine kunder er at dette er risikovillig kapital som settes i arbeid, der kundene velger. I seg selv bidrar investeringene til en positiv samfunnsutvikling, siden midlene er viktige verktøy ved etablering av nye virksomheter som landet kan leve av i fremtiden.

I intervjuet med administrerende direktør Hans-Petter Angell fremkommer dette tydelig: Han peker på at de investeringene Optimums kunder gjør, er med på å sikre videreutvikling og vekst i selskaper, som helt klart er med på å skape arbeidsplasser. Det er en viktig samfunnsnyttig dimensjon å ta med seg, i tillegg til at investeringene selvsagt skal bidra til å sikre god, seriøs, verdiskapende forvaltning av kundenes investerte midler. I dag har nordmenn til sammen over 1000 milliarder kroner på bankkonti. Til en gjennomsnittlig rentesom nærmer seg 1 prosent. Det er ikke rare verdiskapningen å snakke om.

Med det lave rentebildet som avtegner seg de kommende årene er det derfor sannsynlig at stadig flere ønsker å plassere sine private verdier slik at de kan få bedre avkastning. Ikke minst vil en flytting av penger fra bankkonti bidra til samfunnsnytte, når de for eksempel investeres i Optimums produkter, som aksjefond og såkornfond. Penger som settes i arbeid, gir også arbeidsplasser.

God lesning!

Redaktør
Jørn Lekve

Ute regner det. Igjen. Det har regnet mer i norsk økonomi siste år enn på lenge. Det er kanskje først når økonomien svekker seg at den positive betydningen av investert kapital for alvor kommer frem i solglansen. Optimums kunder bidrar til at skyene kan forsvinne fortere enn de ellers ville ha gjort.

Samfunnsnyttige investeringer bringer solen frem

TEKST: MARIANNE FRØNSDAL • FOTO: THOR BRØDRESKIFT

– De investeringene våre kunder gjør er med på å sikre videreutvikling og vekst i selskaper som helt klart er med på å skape arbeidsplasser, sier administrerende direktør Hans-Petter Angell i Optimum. Siden oppstarten i 1991 har Optimum, som frittstående finansiell rådgiver, bygget opp en egenkapital under rådgivning på 5 milliarder kroner. Siden

Angell inntok sjefsstolen i selskapet for fire år siden har han arbeidet mye med å tydeliggjøre og forsterke selskapets investeringsstrategi. Kvaliteten på leverandørsiden er styrket og kjennetegnes nå ved å være av den aller beste på markedet. Det er også lagt ned betydelige ressurser i kulturbygging og heving av kompetanse blant selskapets ansatte.

Lavt rentenivå
– Vi ser at interessen for å investere risikokapital har økt, og vi forventer at Optimum kommer til å øke egenkapital under rådgivning betydelig i årene som kommer. Det skyldes dels at rentenivået er lavere enn noensinne, og det trekker investorer mot plasseringer som gir høyere avkastning, og dels at flere ser behovet for å spare

"Sett også fra et samfunns-perspektiv burde absolutt flere midler vært plassert i fond."

til pensjon. Jeg tror også mange investorer føler at de bidrar med samfunnsnytte når de investerer i våre produkter som fond og såkornfond, sier Angell.

Norsk økonomi har hatt sterk medvind i en årrekke, godt hjulpet av betydelige investeringer i olje- og gassindustrien og en høy oljepris. Det har gitt økonomisk vekst, men også gjort Norge til et høykostland og sendt eiendomsprisene til værs. Sistnevnte skyldes særlig at det

norske skattesystemet har favorisert eiendomsinvesteringer fremfor andre investeringer, samt at boliglansrenten har vært historisk lav de siste årene. Nå har vinden snudd. Investeringsveksten er svekket, oljeprisen har falt og kombinert med behov for skjerpet kostnadsfokus er arbeidsledigheten på vei opp. Det har skutt fart på appeller om at norsk økonomi trenger å omstille seg.

Fra passiv til aktiv kapital

– Jeg tror det er sunt for norsk økonomi at vi blir tvunget til å diversifisere oss bort fra én dominant sektor. Vi har mange bransjer som kan bygges ut og bli viktigere for landet, bare vi evner å vri kapitalflyten, sier Angell. Han trekker frem både sjømat, teknologi-, kunnskap- og forskning som aktuelle, fremtidsrettede næringer. – Men skal Norge få til denne omstillingen må mer privat kapital settes i arbeid for å dekke kapitalbehovet til både nye og etablerte bedrifter. Det er jo i stor grad privat risikokapital - og i mindre grad offentlig kapital som står bak etableringen av morgendagens bedrifter, påpeker Angell.

Stor verdiskapning

I løpet av det siste tiåret har norsk finans- og kapitalnæring hatt en imponerende vekst, med en betydelig verdistigning for investorene – på tross av finanskrisen. Likevel har Norge et stykke vei å gå for å få til økt privat eierskap. Nordmenn synes mer motvillige til å plassere sine midler i investeringsfond enn for eksempel svenskene.

Eksempelvis plasserte norske husholdninger 76 milliarder kroner i bankinnskudd i 2014, og har nå litt over 1.000 milliarder kroner stående på konto i norske banker. Selv om pågangen blant nordmenn inkludert Optimums kunder har økt for å tegne fondsandeler siste par år, er til sammenligning bare 169 milliarder kroner plassert i norske fond. – Jeg skulle gjerne sett at flere sparte langsiktig i fond fremfor å plassere midlene i banken. Det kommer av at for en langsiktig privat sparer, er det store avkastningsgevinster å hente på og heller plassere pengene i fond fremfor på bankkonto, som i realiteten gir en negativ avkastning, sier Angell.

Vinn-vinn-situasjon?

– Sett også fra et samfunns-perspektiv burde absolutt flere midler vært plassert i fond. Tenk om for eksempel 200 av de 1.000 milliardene på sparekonto ble tilført norske forvaltere. Legger man historisk avkastning på aksjefond til grunn, ville det potensielt gi norske husholdninger nærmere 20 milliarder kroner i årlig verdiutvikling ved langsiktig sparehorisont. Samtidig ville det tilflytt norske virksomheter betydelige midler til verdiskapning, innovasjon og nye arbeidsplasser gjennom verdipapirfond som satte midlene i arbeid, sier Angell.

– Således er fondssparing både samfunnsmessig positivt og privatøkonomisk uhyre lønnsomt ved en lengre tidshorisont, sier Angell.

Populært såkornfond

I 2014 bidro Optimums kunder med 92 millioner kroner da det skulle hentes inn kapital til det nye såkornfondet Alliance Venture Spring AS. Samlet hentet fondet, som har store og kjente investorer som Telenor, Umoe og Kistefos på eiersiden, inn 250 millioner kroner fra private investorer, i tillegg til statens investering på 250 millioner kroner gjennom Innovasjon Norge.

– Vi opplevde meget stor interesse for dette fondet, og kunne nok ha tegnet

for mere. For våre kunder er denne type investeringer langsiktige investeringer med relativt høy risiko, men samtidig med godt potensial for høy avkastning, sier Angell.

– Såkornfond av denne typen har fungert meget bra som instrument for å skape nye bedrifter og arbeidsplasser. En rekke av våre kunder er også selv gründerere som har følt på kroppen behovet for å ha risikovillige og kompetente eiere i ryggen, og de ser hvilken verdi denne type investeringer har for fellesskapet i samfunnet, fortsetter Angell.

Angell hilser derfor velkommen de to nye landsdekkende såkornfondene som regjeringen annonserte i forbindelse med revidert budsjett for 2015. De opprettes som et ledd for å få fart på norsk omstilling. De to såkornfondene forventes å ha tilsvarende attraktive modell som staten har benyttet tidligere, hvor staten bidrar med 50 prosent av kapitalen og private investorer med 50 prosent.

Utvalgte investeringer norske husholdninger (mrd. NOK)

Kilde: Holbergfondene, vff.no

– Jeg synes det er utrolig positivt at staten i samarbeid med privat kapital stimulerer til at flere innovative norske bedrifter får tilført både vekstkraft og kompetanse i privat forretningsutvikling. La det ikke være noen tvil om det. Samtidig synes jeg det er noe som skurrer med tanke på prioriteringene. Tenk hva kun noen prosenter - av nordmenns passive banksparing på 1.000 milliarder kunne ha bidratt med samfunnsøkonomisk i forhold til statens ambisjon om 0,6 milliarder til såkornfond? Det ville vært noe, avslutter Angell.

STOCKS FOR THE LONG RUN - Asset class performance in USA 1925–2014

Source: Stocks, bonds, bills and inflation yearbook. Ibbotson Associates. Holbergfondene

Med fremtidens teknologi mellom fingertuppene

Den lille firkanten er mindre enn et frimerke. Den er stappfull av teknologi. Sensoren er et av de første produktene som det ferske selskapet Disruptive Technologies etter planen lanserer internasjonalt til vinteren.

Gründeren av selskapet, Erik Fossum Færevaa (38), sier de har utviklet banebrytende produkter for et marked med et enormt potensiale. I korthet heter det: Internet of Things (IoT).

- Nytt spennende norsk teknologiselskap
- 8 patentsøknader i USA
- Ting knyttes til internett

– I dag er svært få fysiske gjenstander og objekter knyttet til internett. Hele 99,4 prosent av alle fysiske gjenstander er faktisk ikke knyttet til internett. Vår teknologi gjør at mange fysiske gjenstander nå enkelt og effektivt kan knyttes til en datamaskin. Flere estimat tyder på at det innen 2020 vil være så mange som 50 milliarder fysiske gjenstander koblet til internett. I tillegg er det et potensiale på nye 212 milliarder gjenstander. Det er klart at inntekspotensialet dermed er hinsides høyt. Dette er en utvikling vi ønsker å delta i, sier den entusiastiske gründeren og skuer opp mot en sjeldent skyfri Bergens-himmel.

Banebrytende, ikke forstyrrende
Det var høsten 2013 at Erik Fossum Færevaa etablerte selskapet med det litt underlige navnet Disruptive Technologies, som oversatt kan bli noe sånt som "forstyrrende" teknologi.

– Det er en måte å tolke navnet på. Internasjonalt tolkes det langt oftere som banebrytende teknologi. Det liker vi, for det er det vi arbeider med, sier Erik Fossum Færevaa.

Selskapet har akkurat flyttet hovedkontoret sitt fra Laguneparken til Telenorbygget like ved Flesland

Flyplass i Bergen. Selskapet består av til sammen 13 medarbeidere, der de fleste har tilhold i Bergen og resten er fordelt på avdelingskontorene i Trondheim, Oslo, Århus og München.

Hemmelighetsfull
Det første vi må gjøre i det vi entrer selskapets kontor i Bergen er å skrive under en taushetserklæring.

– Selskapet er et av mange som utvikler ny teknologi for IoT sier Erik.

– Markedet er ifølge gründeren voldsomt stort, uoversiktlig og preget av mye støy. Det er mye teknologi som

utvikles i dag som er inkrementell utvikling av det nåværende, mens vi tar frem noe absolutt helt nytt som kommer til å erstatte flere av dagens eksisterende løsninger, derav navnet Disruptive Technologies.

I øyeblikket har Disruptive Technologies åtte patentsøknader til behandling i USA. Flere er på vei.

Erik Fossum Færevaa og hans medarbeidere har blant annet utviklet en del prototyper av små chips som er verdens første integrerte kretser av en liten sensor som kan knyttes til internett. Disse sensorene skal, etter produksjon i stor skala, selges

til store internasjonale selskaper. Det er sensorløsninger for Internet of Things. Det innebærer robuste og sikre produkt som knytter objekter og gjenstander til internett.

Dører og vinduer
– Inntil videre må vi holde kortene tett til brystet. Men jeg kan si så mye at vi nå har hovedfokus på å utvikle sensorer til bruk for vinduer og dører. Dette markedet er enormt. Disse små enhetene som er fullstappet med elektronikk vil kunne erstatte for eksempel dagens kostbare alarm-og overvåkingssystemer. Vi arbeider nå med flere store kjente selskaper og

institusjoner, som er på jakt etter sensorer som skal knyttes opp mot internett, sier Færevaa.

38-åringen forteller at den første kunden til det ferske teknologiselskapet vil være et stort internasjonalt selskap – partnerskap er nøkkelen til suksess for det ferske teknologiselskapet fra Bergen.

Beste Master i elektronikk, fem patenter
Erik Fossum Færevaa har en imponerende meritliste å vise til. Han fikk prisen for beste Masteroppgave innen elektronikk da han ble utaksa-

minert fra NTNU i Trondheim i 2003. Etter endt studietid arbeidet han i en periode over ti år i en rekke kjente teknologiselskaper som Chipcon AS, Texas Instruments, Energy Micro og Silicon Labs, alle lokalisert rundt Oslo. I Chipcon AS var han blant annet med på å utvikle en av verdens mest solgte radiobrikker. Selskapet ble for øvrig kjøpt opp for en milliard kroner i 2005. Også ett av de andre selskapene han arbeidet i, Energy Micro, ble i ettertid kjøpt opp for over en milliard kroner. Færevaaag har også i sin karriere søkt og oppnådd mange patenter for løsninger han har utviklet.

– Patentene er alle ulike, men en fellesnevner er nok at dette er patenter for å få lengst mulig batterilevetid for elektronikk, sier han.

Følger drømmen sin

Erik har alltid hatt en drøm om å starte for seg selv. Han forteller at han hele tiden har hatt et sterkt ønske om å starte en virksomhet innen ny og banebrytende teknologi. – Det er utrolig moro å være gründer, men det er først og fremst hardt arbeid som preger dagene. Fokuset mitt er hele tiden på jobben. Jeg pleier å være her på kontoret i femtiden om morgenen. Deretter er det hjem og ha tid med familien. Som oftest går jeg til sengs samtidig som ungene, ler han. Han er samboer og de har tre jenter på 2, 5 og 8 år. I ungdomsårene var han svært aktiv innen roing og deltok i internasjonale mesterskap på det norske landslaget på juniornivå. Den aktiviteten blir det lite tid til nå:

IMPONERENDE MERITTLISTE:

Erik Fossum Færevaaag har bakgrunn fra kjente teknologiselskaper som Chipcon AS, Texas Instruments, Energy Micro og Silicon Labs. Han fikk utmerkelsen beste Master innen elektronikk da han ble uteksaminert fra NTNU i 2003. Ti år senere etablerte han sitt eget selskap, Disruptive Technologies.

– Da sier det seg egentlig selv at det blir lite tid til annet enn jobb og familie. Men jeg stortrives med det, sier Erik.

Elektronikkinteressen

Interessen for elektronikk har fulgt ham hele livet. Erik forteller om en barndom preget av sitt fars yrke innen radio- og telebransjen. Inspirert av sin far syslet guttungen Erik med elektronikk på barnerommet så langt tilbake han kan huske. I dag er han takknemlig for at voksne rundt han lot han få utforske og konstruere, selv om det til tider må ha gått på tålmodigheten løs. I barneårene utviklet han i et ustoppelig tempo nye tekniske duppeditter. 10 år gammel var hele barnerommet hans styrt elektronisk, med tekniske løsninger som han selv hadde ønsket ut. Han laget blant annet sin egen sensor-dings som styrte gardinene på soverommet hans, etter belysningen som traff vinduene. Regnværslarm og eget låsesystem som involverte støt for dem som prøvde seg på den låste døren kan også nevnes.

Etter videregående var det helt naturlig at han søkte seg til elektrolinjen på NTNU etter militærtjeneste med marinedykkerkurs og som brannmann på Haakonsværn utenfor Bergen. – Det er nok rett å si at jeg alltid har vært en nerd innen elektronikk, sier han med et stort smil, mens han viser oss rundt i selskapets lokaler.

Mistet moren som treåring

Hans dialekt er østlandsk til tross for at han har bodd i Bergen siden han var tre. Som treåring mistet han sin mor i en bilulykke på østlandet hvor også Erik var passasjer. Erik har ingen minner av sin mor, men er sikker på at dette har preget ham. – Jeg har snakket med og hørt om andre som har hatt en lignende traumatisk opplevelse tidlig i livet. Jeg var veldig heldig oppi det hele med mange gode voksenpersoner rundt meg, og etter noen år en komplett

familie, men tror at det nok har preget min innsats både på skolen, i idretten, i studietiden og arbeidslivet, sier han ettertenksomt.

God personlig Optimum-dialog

Opp gjennom årene har Erik Fossum Færevaaag bygget opp egne private verdier. Nå er han i ferd med å bygge nye verdier, i selskapet sitt Disruptive Technologies. Men det er fysiker og elektroteknolog han er, ikke økonom.

– Kanskje derfor er jeg Optimumkunde. Jeg opplever uansett at Optimum har en meget fleksibelt tilpasset investeringsstrategi i forhold til sine kunder. De lytter på meg og følger opp mine ønsker. De er flinke og gode på personlig og tett dialog, noe jeg setter

pris på, sier Erik, som også sitter i representantskapet til den lokale banken, Fana Sparebank.

Åpen for nye investorer

I selskapets oppstartfase fikk Disruptive Technologies støtte på maksimalt beløp fra Innovasjon Norge. – Dette var viktige penger for oss i en fase hvor jeg ansatte de åtte første som også er med-gründere. De ønsket å investere, og jeg har investert egne midler i selskapet, som jeg nå har en 50 prosents eierandel i, sier Erik Fossum Færevaaag.

Det er hevet over tvil at det er voldsomt potensial for en investering i Disruptive Technologies dersom de lykkes med sine ambisiøse mål. Verdsettelsen før selskapet eventuelt går ut i markedet vil typisk være lav i forhold til det fremtidige inntjeningspotensialet.

– Så langt har flere investormiljøer banket på vår dør. Vi er nå åpne for å få inn flere eksterne eiere, dersom det er nødvendig for videre vekst i et spennende marked. Derfor har vi planer om en emisjon høsten eller vinteren 2015.

Jeg opplever at Optimum har en meget fleksibelt tilpasset investeringsstrategi i forhold til sine kunder.

Liten dings med stort potensiale: Her holder Erik Fossum Færevaaag en prototype av en sensor for dører og vinduer, som etter planen lanseres internasjonalt høsten 2015.

TIDLIGERE TOPPSJEF
I A-PRESSEN OG TV2,
ALF HILDRUM (67):

En av landets mektigste medieledere halve livet

Etter flere tiår med krevende omstillingsprosesser, kutt og upopulære avgjørelser, avsluttet Alf Hildrum (67) nylig 33 år som toppsjef med å gi en saftig ripe i lakken til konkurrentene Telenor og NRK. Så gav han fra seg sjefsnøkkelen til et TV2-hus i praktslag. Nå skal han slappe av hjemme i Drøbak. I alle fall prøve.

- Bidro til avvikling av partipressen
- I maktkamp med Telenor
- Rappet OL fra NRK

**TID FOR
HILDRUMSTIMEN:**
Etter 33 hektiske år
som toppsjef, ser
Alf Hildrum (67)
frem til å bruke
mer tid hjemme i
Drøbak, med bl.a
familie, sykling,
fiske, reise og
nylige investeringer
gjennom Optimum.

– Denne har jeg krangla mye om i det siste, sier en sommerkledd og opplagt Alf Hildrum i det han viser vei opp den bratte bakken til sitt sjarmerende trehus. Sjølukta blåser inn fra Oslofjorden. Han peker på containeren for papirinnsamling.

Det er kun dager siden han kom hjem etter å ha syklet fra TV2-kontoret i Bergen til TV2-kontoret i Oslo, som et personlig punktum på en mediekarriere som for lengst har nådd lærebøkene. Den hårete turen over vidda markerte, utrolig nok, starten på pensjonisttilværelsen. Og nå er det papirinnsamling.

– Kommunen sier at jeg måtte ta containeren ned til veien for tømning. Men det går jo ikke. Det er ikke plass i de trange gatene, så jeg har ringt og avtalt en annen måte å løse det på. Uansett, velkommen til Drøbak!

MOT STRØMMEN

Kommunens ferske innringer har en imponerende erfaring med å forhandle i gjennom det han mener er rett. Han brukte 18 år, «alle døgnets timer» og utallige kamper på kunststykket med å samle de gamle arbeiderpartivisene i ett og samme konsern, A-pressen, som endelig kunne yppe

med storebror Schibsted. Og tallene blinket allerede blodrødt i TV2 da finanskrisen slo inn og rev bort 400 millioner kroner av reklameinntektene. I løpet av sine første to år gjennomførte Hildrum to sparerunder i TV2, kuttet 150 stillinger og 300 millioner i kostnader. Under for-gjenger Kåre Valebrokk hadde man knapt sett sparekniven siden oppstarten i 1991.

I 20 år peilet Hildrum kurs gjennom krevende omstillingsprosesser og upopulære avgjørelser. – Heldigvis kunne jeg vise til resultater underveis, og historien har i ettertid vist at jeg handlet rett. Både A-pressen og TV2 kom styrket ut av omstillingene, forteller Hildrum engasjert.

– I ettertid er det én erfaring som står frem, som jeg tror vi gjør for lite av som ledere. Spesielt i vanskelige prosesser må man - igjen og igjen - gjenta hva som er målet, hva som er nødvendig og hvorfor det er nødvendig. Formelt og uformelt, i store møter og en til og en. Det handler om

å være ryddig og involverende, men ikke minst å forklare så man blir forstått – også blant de som er uenig.

STATSMINISTER-SCOOPET

Det er langt fra dagens naboskap med Oscarsborg festning til 15 år gamle Alf Hildrum, som frimodig reiste seg da lokalavisa kom til hjembygda i Namdalen i Nord-Trøndelag på jakt etter noen til å dekke sportsarrangementer og breaking news. På den tiden var faren sesongarbeider i skogen og ved jernbanen, og ofte arbeidsledig.

– Vi fikk betalt per linje, derfor insisterte vi på at typografene skulle begynne å sette opp idrettsresultatene vi meldte inn på linje etter hverandre, sier Hildrum.

20 år gammel, i 1968, tok han opp lån for å utdanne seg til siviløkonom i Bergen. Hildrum ble politisk aktiv i Arbeiderpartiet, fortsatte å skrive og kastet seg inn i kampen for å skille

"Spesielt i vanskelige prosesser må man - igjen og igjen - gjenta hva som er målet, hva som er nødvendig og hvorfor det er nødvendig".

avisene fra de politiske partiene. Hans mest personlige bidrag er blitt klassisk pressehistorie. Statsminister Odvar Nordli ble syk og hadde bestemt seg for å gå av. Hildrum, som jobbet som journalist på Arbeidernes Pressekontor, nølte ikke et sekund da han fikk muligheten til spreke nyheten for Nordli og Arbeiderpartiet selv fikk fortalt det.

– Arbeiderpartiet mistet fullstendig kontrollen over nyheten, mens vi fikk påvirke den demokratiske prosessen bak valget av ny statsminister. Det var stort og et bilde på noe av journalistikkens formål: Å skulle tilrettelegge for mer åpne prosesser, sier Hildrum, som senere ledet A-pressen da Arbeideravisenes partitilknytning formelt ble avskaffet.

I BEGIVENHETENES SENTRUM

Alf Hildrum snappet i 2009 rettighetene til å vise Premier League, kronjuvelen i betal-tv-markedet, for svimlende 500 millioner kroner. Noen år senere snappet han rettighetene til å vise indrefiletten av sportsbegivenheter, de Olympiske Leker, i 2014 og 2016, mens NRK satt igjen med svarteper. Det ble grunnlaget for tidenes snuoperasjon og nyposisjonering for TV2. – Det handler om å bryte mønster og tenke utenfor boksen. Strategi er viktig, men det gjelder også å være opportunistisk - gripe mulighetene. Flere av de største grepene jeg har gjort som leder har skjedd fordi jeg plutselig så en mulighet, ikke fordi det sto skrevet i svære papirer at det skulle gjøres. Kjøpet av Premier League-rettighetene er i den kategorien, sier Hildrum.

ENDRET BETAL-TV-MARKEDET

Noe av det første strategen Hildrum gjorde da han overtok som TV2-sjef var å starte en kamp mot kabel-tv-distributørene, som han mente stakk av med for stor andel av inntektene. Etter en fem år lang og sjeldent bitter mediemaktkamp med Telenor, ble partene enig. Strategen Hildrum endret betal-tv-markedet og sikret TV2 aksept for å ta mer penger for distribusjon av innhold i kabelnettet. Det nærmer seg i dag totalt én milliard i ekstraintekt for TV2. – Jeg var sikker på at dette var rette veien å gå, selv da det stormet som

YNGVE HÅGENSEN, tidl. LO-leder:

Jeg opplevde Alf som ambisiøs, målrettet og besluttosom. Og det siste kunne være et problem for oss i blant. Men likevel var det nok bra for LO som eier og A-pressen som konsern. Så var han en stabukk, men alltid med respekt for andres ståsted, som er så verdifullt. Blir mye ros, dette, men det har han fortjent.

ANNE SETSAAS, samboer: Alf er veldig romantisk, og det vanker ofte blomster og overraskelser. I dag ba han meg med på Hamlet og hyggelig middag. Han er raus, og kan skjemme bort hele familien med eksotisk utenlandsferie i julen. Samtidig misliker han sterkt sløsing, så mat skal spises opp og shampooflasken du åpner på hotellrommet skal ikke kastes før den er brukt opp.

BJØRN TAALESEN, rettighetssjef og kollega i TV2: Sammen har vi fått og gitt mye juling i forhandlinger om tv-rettigheter. Alf er dyktig, drivende og krevende, og jeg vil ikke ha han etter meg som fiende. Gjerrig i budsjettforhandlinger. Privat har han nok av penger, men får hetta om både samboer og han har kjøpt VG på samme dag, fordi det er bortkasta! Har en slags "ADHD light", så jeg har ingen tro på at han skal sitte stille som pensjonist. Det er bare å hente ham inn til styreverv!

verst, og er stolt over å ha vært med på å utvikle TV2 til å bli en mer solid forretning ved å utvikle nettsatsingen og etablere et tredje inntektsben gjennom betal-tv. Det er viktig når reklamemarkedet svinger så mye som det gjør. Betal-tv gir faste inntekter og nett-tv er et marked i stadig vekst, sier Hildrum.

Med blant annet sportsbegivenheter som fotball-VM, Sotsji OL og Premier League, takket Alf Hildrum for seg med en allmennkringkaster og et mediehus i praktslag - med rekordomsetning i 2013 og en markedsandel på 29,5 prosent av seerne i 2014.

MER HØYLYTT?

Hildrum er mannen med de runde svarene, som har kommet i hardt vær for det han har gjort, aldri sagt. Mens forgjengeren Kåre Valebrokk var en synlig kulturpersonlighet, har Hildrum holdt seg unna både rampelyset og sterke personlige meninger.

– Jeg har holdt meg selv veldig i bakgrunn, for meg som sjef har det vært viktig å ikke engasjere meg eller uttale meg slik at det kunne stilles spørsmål ved TV2s uavhengighet og upartiskhet som allmennkringkaster. Og privatlivet har jeg ikke behov for å brette ut.

– Men nå er du pensjonist og fri som fuglen, kan vi forvente at du blir mer høylytt om det du brenner for?

– Ja, kanskje om enkeltsaker.

– Hva vil det være?

– Jeg opprøres når det i det hele tatt stilles spørsmål ved om ikke også Norge må ta sin del av de flykningene som ender opp i det østlige Middelhav, enten de kommer fra Syria eller røm-

mer fra afrikanske terrorstater. Jeg er opptatt av at vi skal beholde den norske og nordiske velferdsmodellen. For meg er det viktig å støtte opp om de krefter i samfunnet som drar mot å gi like muligheter for alle. Også nå når vi får enda flere som kommer til landet på ulike måter, er jeg opptatt av at vi er i stand til å håndtere det. Det er viktig, og all erfaring tilsier at det styrker produktivitet og verdiskapning.

– Hva skal du ellers gjøre nå som du er pensjonist?

– Roe ned. Reise, fiske, sykle, ha bedre tid til familien. Og jeg vil gjerne engasjere meg i noe samfunnsrelatert, hvis det er behov for det, hvor jeg kan bruke kompetansen min til å gjøre nytte for meg. Mer konkret vil jeg ikke være. Jeg har fått noen henvendelser om styreverv, men vil tenke meg om. Med en grei pensjon, kan jeg prioritere ting som engasjerer meg.

VIL FORVALTE PENSJONEN GODT

Hildrum fikk blant annet med seg 13 millioner kroner i sjefspensjon fra TV2. De siste årene tjente han over tre millioner kroner i året i kanalen. I tillegg solgte han aksjer i A-pressen, som han innkasserte rundt 15 millioner kroner i gevinst for. Som redaktør hadde Hildrum verken styreverv eller private investeringer, men nå står han friere. Det var også bakgrunnen for at han nylig ble kunde i Optimum.

– Jeg ønsker å trygge pensjonen min og er opptatt av å forvalte pengene mine på en god måte. Også er det morsomt å følge med på det som skjer, sier Hildrum, som nylig kom med gode spørsmål på et av Optimums frokostseminar.

Etter 33 år som toppsjef, er det nå Hildrumstimen som gir seg til kjenne ved fjorden i Drøbak. Men så var det dette med gamle sirkushester og lukten av sagmugg, da.

– Hvordan blir det med den papircontaineren, tror du?

– Jeg er i stadig dialog med kommunen og presiserer at den beste løsningen for alle parter er at de henter den oppe hos meg.

– Tror du det blir sånn?

– Det er alltid spennende å snakke med offentlige myndigheter!

Olje-Kommandøren Lars Arne Takla Vil ha mer konkurranse på NORSK SOKKEL

Oljeveteranen Lars Arne Takla (71) ønsker mer konkurranse på norsk sokkel.

– Statoil bør utfordres. I dag står de for over 80 prosent av all produksjon på norsk sokkel. Vi trenger mer internasjonal konkurranse når det gjelder operatøroppgavene, sier den tidligere toppsjefen for ConocoPhillips. Til tross for nedgang i olje og gassbransjen det siste året, så er selveste Mr. Ekofisk overbevist om at både priser og aktivtetsnivå i den viktige bransjen for norsk økonomi, skal opp igjen.

LA FLERE SLIPPE TIL:

Lars Arne Takla mener at flere internasjonale selskaper må få operatøroppgaver på norsk sokkel.

– Konkurransen og mangfold er bra. Derfor bør politikerne holde seg unna styringen av Statoil. Selskapet bør være på børs og staten bør redusere sin eierandel, sier Takla.

Da Optimum Magasinet møtte ham i Stavanger skinte solen fra en blå himmel. Samtidig meldte mediene om dystre utsikter for Norges viktige olje- og gassnæring. De spådommene er ikke Lars Arne Takla ening i. Han mener at oppgangen fort kan komme.

– Vi har hatt en krevende periode med kraftig prisreduksjon. Det er klart at dette vil føre til endringer både på kostnadssiden og på investerings-siden. Jeg mener likevel at pris og dermed aktivitetsnivået skal opp igjen, ganske så snart. Vi når nok ikke opp i tiden da prisen var godt over 100 dollar fatet, men vi skal godt opp fra dagens nivå, sier Lars Arne Takla.

Han har nok av erfaring å basere sitt syn på:

Kommandør av St. Olavs Orden

Lars Arne Takla er en institusjon i norsk oljenæring. Han er en av de ytterst få som har blitt utnevnt til Kommandør av St. Olavs orden av Hans Kongelige Høyhet, for sin innsats for

oljenæringen gjennom generasjoner. Det var hans lange karriere i Phillips, senere Conoco Phillips som har gjort Lars Arne Takla viden kjent i olje- og gassnæringen. Ikke bare i Norge, men også internasjonalt. Lars Takla fratrådte med virkning fra 1. januar 2005 som toppsjef for ConocoPhillips Skandinavia. Den 11. november samme år fikk Takla hedersbevisningen for hans innsats for norsk petroleumsvirksomhet.

71-åringen er pensjonert, men er fortsatt i full aktivitet og har et stort engasjement for norsk olje og gassvirksomhet. I sommer gikk han av som styreleder for Offshore Northern Seas (ONS), en møteplass for internasjonal energibransje. Dette vervet har han hatt siden 2002. Han er fortsatt aksjonær i selskapet Noreco, som han var med å etablere i 2005.

Arbeidersønn fra Odda

Lars Arne Takla er en ekte harding fra et industritettsted i Sørfjorden. Han er født 10. januar 1944 i Odda i Hardan-

ger. Arbeidersønnen skulle snart vise frem utmerkede lederegenskaper, på både fotballbanen og i næringslivet. "Takla takla bra" var en flittig benyttet overskrift i lokalavisen på slutten av 1950-årene og begynnelsen av 1960-tallet. Avisen refererte da til hans innsats på fotballbanen. Alt som 15-åring debuterte han på midtbanen til Odda IL. Han ble raskt kjent for sin tøffe fysiske spillestil på banen. Når han skulle ta ordet, var utfordringene større.

Kjempet mot stammingen

Den utad så suksessrike Takla slet mye med stamming i yngre år.

– Det var et stort problem for meg, spesielt i nye sosiale settinger. Min mor fikk meg til logoped da jeg var seks år gammel, uten at det hjalp nevneverdig. Flere år senere ble jeg av distriktslegen sendt tre uker til en ny logoped i Bergen. Behandlingen hjalp. Jeg fikk melding om å bare kaste meg ut i det. Da jeg

kom tilbake til gymnasklassen i Odda husker jeg at var det en time der læreren spurte om en frivillig til å lese en lang Ibsen-monolog. Jeg rakte armen opp og meldte meg. De andre i klassen måpte og lo, hvordan skulle dette ende? Kom jeg i det hele tatt til å bli ferdig? Jeg kastet meg uti det og besto testen med glans. Deretter har jeg arbeidet med meg selv i mange år for å motvirke stammingen. Jeg lærte meg nye måter å formulere setninger på. Det gikk over etter hvert. Kanskje dette har gjort at jeg ser andre mennesker bedre? Det håper jeg stemmer, sier Takla beskjedent.

Ingeniør som femåring

Etter gymnaset i Odda utdannet han seg til Sivilingeniør ved daværende Norges Tekniske Høgskole i Trondheim.

Som femåring var han bestemt på at det var det han skulle bli:

– Jeg husker at ingeniøren var en stilling som hadde meget høy respekt i min barndom. Det ønsket også jeg å oppleve, sier Lars Arne Takla.

Til hans store forbauselse kom han, etter utdannelsen i Trondheim, militærtjeneste i Bergen, og et kort opphold i en familiebedrift, tilbake til hjembygden og sinkverket som ingeniør. Fra 1971 til 1977 arbeidet han ved Norzink i Odda der han arbeidet med forskning. Etter hvert avanserte han til sjef for aluminiumfluoridfabrikken. Han var tredje generasjon Takla ved sinkverket, bestefaren var malermester og faren jobbet for ham.

Bitter klassekamp på 1970-tallet

Hans minnes godt denne tiden på 1970-tallet da klassekampen var stor. Sinkverket hadde 700 ansatte og det nye partiet AKP ML stod sterkt i Odda.

"Kloden har et stort behov for energikilder. Det er fortsatt rikelig med olje- og gassressurser igjen".

– Jeg var 27 år da jeg ble ansatt som sjef for Fluoridfabrikken. Opp mot tusen tilreisende såkalte revolusjonerende studenter reiste en periode til Odda for å nøre oppunder en streik ved "Zinken". Fabrikken jeg ledet var ikke tatt ut i streik, og vi fortsatte produksjonen.

Noen hevdet at arbeiderne hos oss var streikebrytere. Dette var tider da enkelte arbeidere på min avdeling fikk sine bildekk skåret opp. Frontene var steile. Det er klart at det ble mange politiske diskusjoner og steile fronter, både innad i familier og i Odda-samfunnet, sier Lars Arne Takla.

Helikopterstyrt og Alexander Kielland-katastrofen

Etter perioden ved Zinken i Odda begynte han i 1977 i oljeselskapet Phillips Petroleum, som den første norske senioringeniør. Han skulle få en tøff start i oljenæringen:

– Noe av det første jeg måtte gjøre var å delta på selskapets vegne i en begravelse i Stavanger Domkirke. Jeg var en av få norske i en ledende stilling i selskapet. Et helikopter på vei fra Stavanger til kompressorplattformen B11 ved Emden hadde gått ned og samtlige om bord omkom. Det er et syn jeg aldri glemmer, de tolv kistene som var plassert på kirkegulvet, sier han stille.

Odda, Texas og Stavanger: Oddingen Lars Arne Takla solgte nylig boligen og flyttet med konen Anne Grete inn i en toppleilighet Sanvedparken Terrasse i Sandnes. Ekteparet har tre barn, alle gutter. Den yngste var 10 år og var med under det over fireårige oppholdet i Odessa, Texas. Der hadde Takla blant annet ansvaret for å bjelle folk til Frelsesarmeens julegryte.

Den sterke opplevelsen brant seg inn i minnet. I alt sitt virke senere har Takla vært ekstremt opptatt av sikkerhet. Og beredskap.

– Dette var tiden da store tragedier skjedde. Navn som Paul Niel "Red" Adair og Boots Hansen stoppet en oljeutblåsning på Ekofisk-Bravo plattformen i 1977. Den 27. mars 1980 var jeg i beredskapssenteret og fikk meldingen: "Tiltet over at 18.37". Det var beskjeden om at Alexander Kielland-plattformen hadde gått rundt. 123 av de 212 om bord omkom. Det var forferdelig, sier Takla og rister på hodet. Han fikk meldingen da han hadde familien med seg på omvisning på søsterplattformen, Henrik Ibsen. Han minnes at han raskt kom seg på land og tilbrakte to døgn uten søvn og hvile i Phillips beredskapssenter etter at Kielland-plattformen tok med seg så ufattelig mange menneskeliv.

– Petroleumsnæringen er uhyre krevende og med høy risiko. Derfor er det viktig å alltid sette sikkerheten først. Næringen har blitt mye bedre på dette og de senere årene er næringen blitt stadig mer miljøbevisst. Det er en god utvikling. Det er viktig med sikkerhet og det er viktig at vi ikke lager for store avtrykk i naturen etter at naturressursene er tatt ut, sier han.

Avanserte til Phillips-direktør
Fra 1985 til 1989 var Takla feltdirektør, som en av de første fra Norge i Phillips Petroleum. Han var sentral i arbeidet for restrukturering av det store Ekofisk-feltet. Han var stadig i media knyttet til Ekofisk. Takla fikk ulike lederstillinger før han i 1989 ble teknisk direktør innen leting og produksjon i Norge. I 1993 ble han utnevnt til direktør for resultatenheten Permian Basin i Odessa i Texas, USA.

– Min kone, min yngste sønn og jeg var de eneste nor-

Ruvende skikkelser i oljenæringen: Lars Arne Takla har vært styreleder for ONS siden 2002. – Det har vært en utrolig flott reise, fra 20.000 deltakere til sist over 90.000, sier han. Her bryter Takla handbak med administrerende direktør for oljemessen ONS og tidligere Stavanger-ordfører Ole Johan Sevland. Sommeren 2015 gikk Takla av som styreformann for ONS.

ske i Odessa, en oljeby med om lag 100.000 innbyggere. Vi ble veldig godt mottatt. Vi engasjerte oss mye i lokalsamfunnet. En av oppgavene mine der var blant annet å stå å ringe ved Frelsesarmeens innsamlingsbøse før jul. Det var tradisjon at toppsjefen i Phillips skulle ha den oppgaven siden jeg automatisk også kom inn i styret for Frelsesarmeen, i kraft av min funksjon. Det var dog en oppgave som jeg lærte mye av og satte stor pris på. Det er viktig at vi som har vært heldige i livet, kan gi noe tilbake til dem som ikke har vært så heldige, sier han beskjedent.

"Oilman of the Year"

Han kom tilbake til Norge i 1997 som administrerende direktør, Skandinavia. I åtte år ledet han godt over 2000 ansatte. Takla har også vært medlem av en rekke nasjonale og internasjonale utvalg, blant annet Offshore Europe Conference og World Petroleum Conference og i styret for DNO fra 2012. Han har vært styreformann for ONS-stiftelsen i 13 år, Rogalandsforskning i 7 år, og som leder for divisjonsstyret for innovasjon og brukerorientert fors-

kning i Norges Forskningsråd. I 2002 ble han utnevnt til "The Oilman of the Year" av den internasjonale foreningen av oljeingeniører. Begrunnelsen for utnevningen var høy og stabil drift av Ekofisk, gode og stabile resultater for Phillips Petroleum, og gjennomførte en problemfri sammenslåing med Conoco, samt gode miljømessige resultater under Taklas ledelse.

Har langsiktig tro på olje – og gass

Lars Arne Takla mener at de mange ekspertene som spår en slutt på petroleumsvirksomheten, tar feil. – Kloden har et stort behov for energikilder. Det er fortsatt rikelig med olje- og gassressurser igjen. Det er min påstand at mine barnebarn kan arbeide hele sitt liv i oljenæringen. Ta Ekofisk for eksempel. Da produksjonen startet der i 1971 ble det sagt at feltet kom til å ha en levetid på 25 år. Fortsatt er det stor produksjon og feltet kan om ikke lenge vise til 50 års drift. Jeg ser ikke bort fra at det vil komme olje fra Ekofisk også de kommende 50 årene. Ny teknologi vil hele tiden føre til at oljeressurser kan tas ut. Derfor har jeg stor tro på at Norge

også i generasjonene som kommer trenger unge, dyktige ingeniører og geologer. Jeg bare håper at vi ikke som følge av den kortsiktige nedgangen vi nå har hatt, mister en generasjon dyktige oljefolk til næringen, sier Takla og myser i den varme solen over Stavanger sentrum.

Meget fornøyd med Optimum

Lars Arne Takla har de senere årene vært kunde i Optimum. Han opplever å ha en meget tett og god dialog med Optimums medarbeidere og ledelse. – Jeg kjenner lederen for Stavangerkontoret godt. Han og de andre er solide og lytter på meg som kunde. Oppfølgingen er tett og god. Det var grunnen til at jeg flyttet mine investeringsmidler. Før fikk jeg tilbakemeldinger i form av noen brev i året. Nå er det en tett personlig relasjon, noe som jeg setter pris på. Og så har Optimum meget interessante produkter. For eksempel vurderer jeg gå inn med mer midler i Optimums Balanced Fund. Det virker veldig lovende og har en spennende investeringsfilosofi, sier oljeveteranen og hedersmannen Lars Arne Takla.

Samarbeidspartner med suksess

Optimums mangeårige samarbeidspartner innen både aksje og renter, Alfred Berg, har de siste årene levert meget gode resultater. Innen norske aksjer solgte de i fjor seg ned i oljesektoren og reinvesterte blant annet i næringer som har nytt godt av en svak kronekurs. Resultatet var at de tok nærmest rent bord da årets bransjepriiser ble delt ut:

Leif Eriksrød og Christian H. Grosch

Da Morningstar Fund Awards 2015 ble offentliggjort i Norge vant Alfred Berg Gambak kategorien norske aksjer og Alfred Berg Lang Obligasjon vant kategorien norske renter. Dette var første gang i prisens historie at samme forvalter vinner begge norske kategorier.

– Dette er svært gledelig og var for oss en bekreftelse på at vi benytter en svært god forvalter innenfor disse segmentene, sier Optimums direktør for Asset Management, Kjell-Gunnar Fjeldstad.

Sparringpartnere

Også Alfred Bergs leder for distribusjon og rådgiving Christian H. Grosch og lederen for norske aksjer og ansvarlig for AB Gambak-fondets forvaltning, Leif Eriksrød, understreker hvor nyttig det er for både Alfred Berg og Optimum at de er gode sparringpartnere for hverandre.

– Det var en stor glede å motta Morningstar Fund Awards 2015 både for norske aksjer og norske renter. Det

er en anerkjennelse av Alfred Bergs forvaltningsmiljø og gode resultater, sier Leif Eriksrød.

Alfred Berg Gambak ble beste fond i Norge i 2014 med en avkastning på 26,64 %. En imponerende prestasjon i et utfordrende marked på Oslo Børs i fjor. Alfred Berg var eneste forvalter som var nominert i begge norske kategorier. I tillegg var Alfred Berg eneste forvalter nominert med to fond i hver kategori. Dette er andre gang Alfred Berg Gambak vinner i kategorien norske aksjer. Fondet vant også kategorien i 2008. Alfred Berg var også nominert i kategorien norske aksjer i 2013.

Aktiv forvaltning

Morningstar Awards tildeles fond og forvaltere som har levert gode resultater over tid. Gode resultater skapes gjennom solid finansiell håndverk i form av aktiv forvaltning og laginnsats. En forutsetning for god aktiv forvaltning er å ha medarbeidere med lang

erfaring og bred kompetanse. I 2014 tronet Alfred Berg Gambak øverst på avkastningsstatistikken blant samtlige norske aksjefond. Fondet hadde følge av tre andre Alfred Berg fond på topp 10 listen blant totalt 66 norske fond. Status så langt i 2015 er at forvalterteamet fortsetter å levere sterke resultater.

Tro på norsk økonomi og norske banker

– Til tross for svak utvikling i oljeprisen, kraftig fall i det kinesiske aksjemarkedet og ny runde med uro i Hellas, har 2015 startet bra for det norske aksjemarkedet. Likevel har mange av de norske aksjefondene ikke klart å holde følge med markedet og har levert svakere avkastning enn indeksen. Vi har tro på å følge det beste sentimentet i markedet, det vil si bransjer der det pågår en reprising. For eksempel så går det slett ikke så dårlig med norsk økonomi som man kunne tro ved å lese aviser. Ja, vi har en svakere vekst i økonomien, men

det er jo ikke negativ vekst. Derfor har vi for eksempel tro på norske bankaksjer, sier Christian H. Grosch og Leif Eriksrød. Det synet begrunner de med at bankene leverer meget gode resultater og de har minimalt med tap. Når det i tillegg er svak konkurranse i sektoren, så ser de på bankaksjer som spennende investeringsalternativ. Alfred Berg Gambak har lang historikk, og har en aktiv strategi for plukking av enkeltaksjer uten å forsøke å etterape indeks. En slik strategi er imidlertid veldig forvalteravhengig, og det har gjennom tidene vært noen forvalterbytter i Gambak. Dagens forvalterteam er Leif Eriksrød, Petter Tusvik og Stig Arild Syrdal. De har opplevd sterk kundetilstrømming til fondet de siste årene. Nå er forvaltningen passert 1,5 milliarder kroner. Eriksrød sier at fallet i oljeprisen og det varslede fallet i oljeinvesteringene åpner mange muligheter for AB Gambak. Dels gjør fallet i oljeprisen at den norske kronen svekker seg.

Oppdrett og materialesektoren

– Dette er gunstig for mange av våre investeringer, særlig i oppdrettssektoren og materialesektoren. Samtidig vet vi av erfaring at oljeprisen er svært syklisk. Det betyr at vi tror den kommer til å stige igjen når etterspørselsveksten har tatt igjen den tilbudsveksten som har vært de siste årene. De interessante selskapene for oss er de som har en sterk balanse og god ledelse til å komme seg gjennom de tøffe årene. Vi følger denne sektoren meget nøye for tiden og det vil garantert komme mange spennende muligheter, sier Eriksrød. Han mener at oppdrettssektoren fremdeles er et godt sted å være. – I tillegg har vi økt på i materialesektoren som følge av fallet i energiprisene og den svake kronen. Vi liker også bankene.

Alfred Berg er en selvstendig nordisk kapitalforvalter og et selskap av BNP Paribas Investment Partners. Selskapet har 112 medarbeidere i Norden og av dem arbeider 35 i Norge ved kontoret i Oslo.

KUNDENE FLOKKER SEG RUNDT REBALANSERINGS-FONDET

Optimum Balanced Fund har blitt meget populært. Nå har Optimums kunder tegnet seg for over 600 millioner kroner i fondet. Dette er langt over målet på 200 millioner kroner da fondet ble etablert 24. november 2014.

Fondet foretar jevnlig rebalanseringer mellom aksjer og renter, for å sikre optimal avkastning. De kundene som har vært med siden starten har hatt en avkastning på nær ti prosent per 13.08.15. Fondet er evigvarende og kundene kan når som helst løse inn sine andeler.

100 kunder på fire møter

Da forvalter Matthias Hoppe fra Franklin Templeton Investments var på en presentasjonsrunde i alle Optimums lokaler sammen med kollegaen Stefan Nordenberg og Optimums direktør for Asset Management Kjell-Gunnar Fjeldstad fikk de mange spørsmål fra salen. Optimums kunder ga og positive tilbakemeldinger på den meget gode utviklingen i fondet siden oppstarten i fjor. Til sammen deltok nær 100 kunder på investeringsseminarene i Oslo, Stavanger, Bergen og Trondheim.

Krevende balansekunst

En viktig årsak til lanseringen av Optimum Balanced Fund er at det for den enkelte investor er meget krevende å balansere egen portefølje. Med dagens dokumentasjonskrav er dette ressurskrevende å gjennomføre på jevnlig basis, samtidig som det kan medføre både transaksjonskostnader og skattemessige konsekvenser for den enkelte kunde. Den beste løsning ble derfor å lansere et fond-i-fond som skulle være aktivt forvaltet og gjøre jevnlig rebalanseringer. Etter mange simuleringer og studier falt valget på en fordeling av aksjer og renter med en 60/40 prosents vektning. I skrivende stund er aksjeforføljen på vel 64 prosent og renter med 34 prosent og resten i kontanter. Fondet investerer i hele verden, men det amerikanske og det norske markedet dominerer. Fondet forvaltes ut fra et norske kroner-perspektiv.

Franklin Templeton Investments

– Istedenfor å etablere en egen forvaltning ønsket vi å knytte til oss en

ekstern forvalter med gode resultater over lang tid. Valget falt på Franklin Templeton Investments, siden vi både kjenner denne forvalteren meget godt etter et langt samarbeid tidligere, samt at de kan vise til særdeles gode resultater innen både aksje- og renteforvaltning, sier Optimums direktør for Asset Management Kjell-Gunnar Fjeldstad.

Franklin Templeton Investments har over 65 års erfaring og forvalter i dag 920 milliarder dollar. For å sette den enorme summen i et perspektiv, så er dette tre ganger større enn dagens samlede bruttonasjonalprodukt i Norge.

Som "Oljefondet"

Kort sagt innebærer rebalanseringsprinsippet at det kjøpes aksjer i fallende markeder og selges i stigende. Dette er samme fremgangsmåten som Statens Pensjonsfond Utland ("Oljefondet") med gode resultater over tid, følger. For den enkelte kunde kan det være en utfordring å følge en slik strategi.

– Det er nok mye av årsaken til at vi har sett så stor etterspørsel etter investeringer som fortløpende allokterer til de markedet og aktivklasser som til enhver tid har best potensiale for god risikjustert avkastning, understreker Fjeldstad.

Fortsatt mulig å investere

– Det er fullt mulig for både eksisterende og nye kunder å tegne seg for andeler i fondet. Det har ingen lukketid og dets størrelse er avhengig av hvor mange kunder som ønsker å investere. Så langt har nær 540 Optimum-kunder tegnet seg som investorer i Optimum Balanced Fund. De kan også løse inn sine andeler når det måtte passe dem. Denne fleksibiliteten er nok en viktig årsak til den store interessen, samtidig som jo mange vet at Franklin Templeton Investments har en lang og meget god track-record å vise til, sier Fjeldstad.

En god start på karrieren

– Optimum skilte seg veldig ut på en stand på Karrieredagen på skolen for noen år siden. De var et unntak og annerledes enn alle bankene og revisjongs-gigantene som sto der på rad og rekke. Marianne Tennøy, rime- lig nyutdannet og nå autorisert finansiell råd- giver i Optimum fortel- ler om sitt første møte med selskapet.

Det var egentlig noe innen markeds- føring hun drømte om å bli, da hun som barn fikk leke på show-room'et på farens arbeidsplass, møbelfabrik- ken Hjellegjerde. Oppvokst i industri- bygden Sykkylven på Sunnmøre og med to foreldre som kontorister var veien duket for at det var innen øko- nomi hun ville utdanne seg. Men at det skulle bli finans var mer tilfeldig. Ferdig med utdannelsen og en mas- tergrad i økonomi og administrasjon fra Handelshøyskolen i Trondheim på CV'en, dukket igjen Optimum opp. Denne gangen i form av en stillings- annonse på Finn.no hvor Optimum søkte etter traineer.

– Det var en type jobb som passet meg midt i blinken, så jeg bare søkte og fikk den, forteller Marianne ivrig.

Attraktivt Traineeprogram

I fjor sommer startet hun opp, sammen med åtte andre nyutdan- nede, som trainee i Optimum. I løpet av de neste fem månedene skulle de både samlet og hver for seg gjen- nomgå et intenst opplæringsprogram. Til daglig har de 9 traineene sin faste arbeidsplass på kontorene i Bergen, Trondheim, Oslo og Stavanger. Målet var å bestå både en teoretisk og en praktisk eksamen for å imøtekomme Optimums krav og kunne titulere seg som Autorisert Rådgiver i Optimum.

– Selskapet laget et mer kompakt opplegg for oss i fjor enn hva de har hatt tidligere. Det var en hektisk høst med jobb på dagtid og lesing om kveldene. Veldig gøy og lærerikt, sier Marianne. Opplæringen besto av en blanding av fellessamlinger både i Bergen, Oslo og Trondheim. Deretter var det egentrening med de som jobber på samme kontor som en selv, lesing på kveldstid og til slutt eksamen. Samt- lige traineer hadde en person som var dedikert til å følge en opp på daglig basis.

– Vi ble egentlig ganske fort kastet ut på dypt vann. Gjorde man feil så gikk det bra, og man lærer jo også av sine feil. Det hjalp selvfølgelig mye at vi fikk så tett oppfølging underveis, sier Marianne. Hun legger til at det å være ni nyansatte som alle var i samme

Marianne Tennøy ble nylig autorisert finansiell rådgiver i Optimum.

båt bidro også til å skape et sterkt fellesskap, ikke bare faglig men også sosialt.

Personlige egenskaper viktig

Selv om traineeprogrammet i seg selv er over, holder Marianne kontakten med de andre som deltok i program- met, men som sitter i andre byer til daglig.

– Vi ble veldig godt kjent, og det er alltid godt å ha noen andre å spørre til råds utover de som jeg deler kontor med til vanlig, sier hun. Foruten å være dyktig i faget er det også andre egenskaper som må til for å være en god rådgiver i Optimum.

– En av de tingene jeg liker aller best i denne jobben er kombinasjonen av å jobbe med fag og mennesker. Du må være en ganske god mennes- kekjenner for å klare å sette deg inn i de behovene kundene har, mener Marianne.

Selv har hun gjort en rekke ting før hun begynte å jobbe fulltid som 25-åring, og det har bidratt til at hun har opparbeidet seg egenskaper og lærdom man ikke får på skolebenken. Under et utvekslingsår til USA på videregående skole lærte hun mye om seg selv og at hun er ganske

tilpasningsdyktig. Omgjengelig, blir og lett for å komme i kontakt med andre mennesker, er ord som brukes om Marianne.

– Jeg husker vertsfaren i familien der jeg bodde mente at jeg kunne settes på et fly nesten hvor som helst i ver- den, og det hadde fungert, ler hun.

Aktiv student

Underveis i studiene har Marianne jobbet på sykehjem. Det har lært henne å bli en god lytter samtidig som hun har fått kjennskap til om- sorgsyrket. I tillegg har hun vært en engasjert student med flere store og sentrale verv i studentforeningen. – Det ene var at jeg var Studentam- bassadør for Handelshøyskolen i Trondheim, hvilket innebar å reise rundt på ulike høyskoler og universitet for å promotere mastergraden ved Handelshøyskolen, sier Marianne. Arrangementsansvarlig og leder for «Tøhnna», høyskolens egen bar og et utvalg under studentforeningen var et annet tungt verv. Våren 2014 fikk Marianne til og med studentforenin- gens ærespris på grunnlag av hennes engasjement gjennom studietiden.

– Gjennom dette lærte jeg mye om det å skape resultater i fellesskap og det å ta ansvar, mener Marianne. – Jeg har en hektisk arbeidsdag, mange baller i luften på en og samme dag og det er noe jeg trives veldig godt med. Samtidig er jeg selv an- svarlig for å styre arbeidsdagen min og sørge for at jeg har den nødven- dige og tilstrekkelige kontakten og dialogen med kundene mine, forteller Marianne.

Til andre som lurer på om karrieren som kunderådgiver i Optimum er veien å gå, kan Marianne fortelle at hvis man ønsker seg en jobb hvor ingen dag er lik, arbeidsmiljøet er godt, en jobb med mulighet for å ut- vikle seg og nye utfordringer er svaret definitivt ja.

– Et råd til en som er student er at man kommer langt med å være litt uredd og tørre å prøve nye ting, også tror jeg det er viktig at man våger å by litt på seg selv, avslutter en engasjert Marianne.

Internet of Things

- Erik Fossum Færevaaag er en av Optimums kunder vi vil høre mer fra i årene som kommer. Han leder et ferskt IT-selskap som arbeider for å masseprodusere produkter som det han holder mellom fingrene på dette bildet. Det er banebrytende produkter for et marked med et enormt potensiale. Les mer om IoT - Internet of Things og andre nyheter i dette magasinet.

BERGEN
Chr. Michelsensgate 2A
5012 Bergen
Tlf 55 33 77 30

OSLO
Besøk: Haakon VII's gt 1
Post: Postboks 2081 Vika
0125 Oslo
Tlf 22 93 77 00

TRONDHEIM
Nedre Bakklandet 58 C
7014 Trondheim
Tlf 73 99 64 00

STAVANGER
Besøk: Kongsgårdbakken 1
Post: Postboks 631 Sentrum
4003 Stavanger
Tlf 51 84 10 10

Mottar du Optimums nyhetsbrev som en videresending fra andre? Registrer deg på Optimum.no og motta nyhetsbrevet direkte fra oss.