

[bookmark: _Toc341589892]Forord
Denne semesteroppgaven er skrevet høsten 2012 i faget TIØ4265 Strategisk Ledelse ved NTNU, som en besvarelse på oppgaveteksten gitt i fagets kursbeskrivelse. Formålet med oppgaven er å utføre en strategisk analyse av selskapet Safetec Nordic AS, basert på begreper og teori som er gjennomgått i faget, for deretter å kunne gi anbefalinger for fremtiden. Oppgaven er i hovedsak basert på informasjon presentert i to forelesninger holdt av representanter fra selskapet. Annen informasjon er hentet fra offentlige kilder.
Da oppgaven bygger på begrenset informasjon tas det forbehold om at våre anbefalinger kun bør sees på som indikasjoner for selskapets vei videre.
Vi vil i denne sammenheng rette en takk til Safetec Nordic AS for deres åpne og ærlige presentasjon av bedriften. Vi vil også takke foreleser Elsebeth Holmen og studentassistent Sigurd Vildåsen for gode og konstruktive tilbakemeldinger underveis.

[bookmark: _Toc341589893]Sammendrag
[bookmark: _Toc341589894]Analyse av dagens strategi
I oppgavens første del presenteres Safetec Nordic AS ved å identifisere bedriftens mål, visjon og verdier. Deretter analyseres dagens strategi på forretningsnivå, konsernnivå og nettverksnivå.
Gjennom analysen av Safetecs verdier påpekes det at disse kan være vanskelig å etterleve i praksis, ettersom de har hele åtte kjerneverdier. Safetecs nåværende mål fremstår som uklare i lys av bedriftens nåværende vekststrategi. En konsekvens av utydelige mål er at de ansatte vil ha vanskelig for å knytte sine prestasjoner i den daglige driften opp mot selskapets langsiktige mål.
Safetecs styrker, svakheter, muligheter og trusler er identifisert, som tilsammen utgjør en SWOT-analyse. Selskapets sentrale styrker er immaterielle ressurser, i form av relasjoner, samarbeid og ansattes kompetanse. En klar svakhet er at selskapet ikke har tydelige konkurransefortrinn på konkurrenter i Norge. Økt fokus på risikohåndtering i samfunnet vil gi muligheter, mens trusler er at ansatte kan forlate bedriften, og ingeniørmangel i Norge kan hemme rekruttering av nye ansatte.
Safetec ble nylig kjøpt opp av ABS, men dette har foreløpig liten innvirkning på den daglige driften. Den største synergien Safetec får fra denne relasjonen i dag er økonomisk tyngde, og potensielle synergier kan være i form av internasjonal tilstedeværelse og internasjonalt omdømme.
Identifisert kjernekompetanse er sikkerhets- og risikokunnskap, håndtering av kunderelasjoner, utnyttelse av samarbeidsnettverk og bedriftens sterke organisasjonskultur.
Analysen på nettverksnivå viser at Safetec har et bevisst forhold til utvikling av sine relasjoner. Gjensidig tillit og samarbeid med kundene er svært viktig for Safetec, noe som medfører kunnskapsutveksling mellom partene.
[bookmark: _Toc341589895]Fremtidig strategi for Safetec
Safetec har i dag en planleggingshorisont på fem år for utforming av strategi. Langsiktige målsetninger foreslås for å styrke selskapets strategi på forretnings-, konsern-, og nettverksnivå.
Safetec anbefales å gå inn i det nye forretningsområdet fiskeri i Norge, samt internasjonal vekst innenfor olje og gass, blant annet gjennom etablering i Brasil.
På forretningsnivå foreslås det å etablere kontorer der kundene er. I Norge anbefales det å opprette kontor i Nord-Norge, ettersom regionen kan åpne for muligheter innenfor olje og gass i tillegg til fiskeri og havbruk.
På konsernnivå kan Safetec arbeide for å oppnå større synergier, både gjennom finansiell synergi med ABS, og samkjørende synergi med ABS Consulting. Samtidig anbefales videre bruk av varemerket Safetec i Norge grunnet deres sterke posisjon i oljeindustrien i Nordsjøen.
På nettverksnivå anbefales det å inngå et tettere samarbeid med nåværende teknologiske partnere NTNU og SINTEF. I Brasil bør Safetec fokusere på å opparbeide seg et forhold til Petrobras, som er en stor aktør på det brasilianske markedet. SINTEF Fiskeri og Havbruk anbefales som samarbeidspartner for etablering innenfor fiskerinæringen.
Dagens strategi er i større grad framvoksende enn planlagt. Gjennom kontinuerlig forbedring anbefales Safetec i større grad å realisere sin planlagte strategi. Kontinuerlig forbedring kan blant annet oppnås ved aktiv bruk av Demings hjul.

Innholdsfortegnelse
1	Forord	2
2	Sammendrag	3
2.1	Analyse av dagens strategi	3
2.2	Fremtidig strategi for Safetec	3
3	Innholdsfortegnelse	5
3.1	Liste over figurer	7
3.2	Liste over tabeller	7
4	Innledning	9
5	Introduksjon til Safetec Nordic	10
5.1	Bedriftens formål	10
5.2	Organisasjonsfilosofi	11
5.3	Verdier	11
5.4	Forretningsdefinisjon	12
5.4.1	Safetecs mål	12
5.4.2	Interessentperspektiv vs. Aksjonærperspektiv	12
5.5	Safetecs strategi	13
5.6	Strategiprosess	13
5.6.1	Strategisk utforming	13
5.6.2	Strategisk endring	13
6	Analyse på forretningsnivå	14
6.1	Inside-out analyse	14
6.1.1	Materielle ressurser	14
6.1.2	Immaterielle ressurser	15
6.1.3	VRIN-analyse	17
6.1.4	Verdikonfigurasjon	19
6.1.5	Analyse av selskapets ressurser	21
6.2	Outside-in	22
6.2.1	Fem Krefter	22
6.2.2	STEEP	24
6.3	Konklusjon	26
6.4	Outside-in vs. Inside-out	27
7	Konsernanalyse	30
7.1	Introduksjon	30
7.2	Safetec og ABS	30
7.2.1	Safetecs sammenslåings- og oppkjøpshistorie (M&A)	30
7.2.2	Dagens situasjon	30
7.3	Forretningsenheter	32
7.4	Forretningsområder	34
7.5	Forretningsområder som forretningsenheter	35
7.6	Safetecs kjernekompetanse	35
7.7	Porteføljeperspektivet vs. integreringsperspektivet	37
8	Strategi på nettverksnivå	39
8.1	Oppbygging av nettverk	39
8.2	Relasjonelle mål og faktorer	39
8.3	Nettverksmodell	40
8.4	Diskret organisasjonsperspektiv vs. integrert organisasjonsperspektiv	42
Anbefalt strategi for Safetec	46
8.5	Misjon, visjon og målsetning	46
8.6	Mulige strategier for Safetec	47
8.6.1	Vekst gjennom å etablere seg ved nye lokasjoner	47
8.6.2	Vekst ved å øke markedsandelen i eksisterende forretningsområde	48
8.6.3	Vekst ved å etablere seg i nye forretningsområder	48
8.6.4	Vekst ved å øke sin produktportefølje	48
8.7	Valg av strategi	49
8.7.1	Tiltak på forretningsnivå	49
8.7.2	Tiltak på konsernnivå	50
8.7.3	Tiltak på nettverksnivå	50
9	Implementering av ny strategi for Safetec	52
9.1	Tilsiktet og framvoksende strategi	52
9.1.1	Plan	53
9.1.2	Implementere	53
9.1.3	Evaluere	53
9.1.4	Handle	54
10	Bibliografi	55
11	Vedlegg A: BCG-matrise	59
11.1	Kommentar til Safetecs portefølje av forretningsområder	61

[bookmark: _Toc341589897] Liste over figurer
Figur 1: Modell over bedriftens formål og dets tilknytning til andre aspekter ved bedriften (de Wit & Meyer, 2010)	10
Figur 2: Strategien til Safetec i et kort-, mellomlangt- og langsiktig perspektiv (de Wit & Meyer, 2010)	13
Figur 3: Verdiverkstedet (Stabell & Fjeldstad, 1998)	20
Figur 4: SWOT-analyse	27
Figur 5: Safetecs sammenslåing- og oppkjøpshistorie (M&A)	30
Figur 6: Organisasjonskart Safetec Nordic AS (Gilje, 2012)	33
Figur 7: Tre som illustrerer Safetecs kjernekompetanse (Prahalad & Hamel, 1990)	36
Figur 8: Safetecs nettverkshorisont	41
Figur 9: Modell av Safetecs nettverk	40
Figur 10: Safetecs mål, visjon og misjon	47
Figur 11: Oversikt over strategiprosessen (Mintzberg, et al., 1998)	52
Figur 12: Demings wheel	53
[bookmark: _Toc341589898][bookmark: _Ref341011449]Liste over tabeller
Tabell 1: Safetecs viktigste materielle ressurser	14
Tabell 2: Safetecs viktigste immaterielle ressurser	15
Tabell 3: VRIN-analyse	18
Tabell 4: STEEP-analyse av Safetec	24
Tabell 5: Safetecs vekting mellom inside-out og outside-in perspektivet	27
Tabell 7: Beskrivelse av de ulike forretningsområdene til Safetec (Gilje, 2012)	34
Tabell 8: Safetecs vekting mellom porteføljeorganisasjon og integrert organisasjon	37
Tabell 9: Safetecs vekting mellom diskret organisasjonsperspektiv vs. integrert organisasjonsperspektiv	43

Del 1

[bookmark: _Toc341589899]Innledning

Safetec Nordic AS, heretter kalt Safetec, leverer konsulenttjenester innen sikkerhet, beredskap og pålitelighet. Selskapet ble i 2012 kjøpt opp av stiftelsen American Bureau of Shipping (heretter kalt ABS Group) og er et av flere selskaper under ABS’ kommersielle del ABS Group of Companies.
I denne oppgaven defineres Safetec som hele virksomheten under Safetec Nordic, inkludert datterselskapene Safetec HMS-utleie, Safetec UK Ltd, AP Safetec, Safetec Risk Management Pty.Ltd og ABS Safetec AB.
I oppgavens første del presenteres selskapets misjon, visjon, verdier og mål, deretter analyseres Safetecs nåværende strategiske utforming og endring.
På forretningsnivå gjennomføres en inside-out analyse av Safetecs materielle og immaterielle ressurser. Deretter utføres en VRIN-analyse, og Verdiverkstedet belyser hvordan selskapet utnytter disse ressursene i sine verdiskapende aktiviteter. I outside-in analysen gjøres en strukturell analyse av olje- og gassindustrien fra Safetecs perspektiv ved hjelp av Porters Fem Krefter. Hvordan selskapet påvirkes av omgivelsene er gjort rede for i en STEEP-analyse. Avslutningsvis kulminerer denne delen av oppgaven i en SWOT-analyse.
På konsernnivå presenteres oppkjøp og fusjoner i Safetecs historie, samt dagens forhold til ABS. Selskapets forretningsområder -og enheter identifiseres, før Safetecs kjernekompetanse kartlegges.
Del 1 avsluttes med en analyse på nettverksnivå. Det redegjøres for selskapets viktigste relasjoner, både direkte i eget nettverk og indirekte gjennom kundene.
I Del 2 av oppgaven foreslås a) en fremtidig strategi for Safetec basert på analysen utført i første del, b) konkrete tiltak for å lykkes med denne strategien, og c) hvordan tiltakene kan implementeres gjennom kontinuerlig forbedring.
3

53

[bookmark: _Toc341589900]Introduksjon til Safetec Nordic
Selskapet som i dag utgjør Safetec Nordic AS ble startet i 1984 av Jan Erik Vinnem som selskapet SikteC, med formål å assistere oljeindustrien med sikkerhetsvurderinger. Utløsende årsak til opprettelsen av selskapet var de nye kravene til sikkerhetsvurderinger som følge av ulykken ved Alexander Kielland-plattformen i mars 1980 (Store Norske leksikon (2005-2007), u.d.) (Safetec Nordic, 2012).
Safetecs kunder er i hovedsak offshore-, marin- og landbasert industri. (Gilje, 2012) Safetec leverer tjenester til olje- og gassektoren, maritim sektor, transportindustrien, kraftforsyning, helse og annen virksomhet som for eksempel offentlige virksomheter, kommuner og fylkeskommuner. Safetecs virksomhetsområde er konsulenttjenester innenfor sikkerhet, beredskap og pålitelighet. De arbeider for at kundene skal unngå tap og uønskede hendelser med negative konsekvenser for helse, materielle verdier og miljøet. (Safetec Nordic, 2012)
[bookmark: _Toc341589901]Bedriftens formål
[image:]Bedriftens formål er definert som hensikten bak bedriftens eksistens. Måten et selskap ser på sitt formål kan gi retning til strategiprosesser, påvirke strategisk tenkning og strategiinnhold. I tillegg til å definere formålet med firmaets eksistens, består bedriftens formål av tre deler: Organisasjonsfilosofi, bedriftens verdier og forretningsdefinisjon(se figur 1). (de Wit & Meyer, 2010)[bookmark: _Toc341003252][bookmark: _Toc341018620][bookmark: _Toc341456016][bookmark: _Toc341589958]Figur 1: Modell over bedriftens formål og dets tilknytning til andre aspekter ved bedriften (de Wit & Meyer, 2010)

 Safetec definerer formålet med selskapet som:
 «Safetec skal bidra til å sikre liv, helse, miljø og andre verdier i samfunnet.» (Safetec Nordic, 2012)
Dette formålet er ordrett den samme for Safetecs eier ABS:
«The mission of ABS is to serve the public interest as well as the needs of our clients by promoting the security of life and property and preserving the natural environment.» (American Bureau of Shipping, 2012)
Et godt organisatorisk formål uttrykker hvorfor organisasjonen eksisterer, og er effektivt hvis det reflekterer de ansattes idealistiske motivasjon for å arbeide i selskapet. I motsetning til mål og strategi skal et formål være noe som aldri kan fullføres eller oppnås fullt ut, en ledestjerne i horisonten: alltid fulgt, men aldri nådd (Collins & Porras, 1996). Safetecs formål kan sies å oppfylle dette: å sikre verdier i samfunnet vil være en viktig og stor oppgave i overskuelig fremtid, og selv om samfunnet er i endring vil det trolig være viktig å verne om det som til enhver tid anses som verdier.
[bookmark: _Toc341589902]Organisasjonsfilosofi
Organisasjonsfilosofien skal være noe å strekke seg etter, og en antakelse om hva firmaet må gjøre for å lykkes i sin virksomhet (de Wit & Meyer, 2010). For Safetec kan dette være det de kaller «etterpåklokskap – på forhånd». Safetec tilbyr sine kunder analyse og forebygging for å hindre store katastrofer og ulykker, som kan sies å være det nærmeste man kommer etterpåklokskap på forhånd.
[bookmark: _Toc341589903]Verdier
Bedriftens kjerneverdier er de ansattes delte verdier, som er med på å bestemme hva som regnes som viktige aktiviteter, etisk oppførsel og moralsk ansvar, dette kan påvirke hvilken strategisk retning bedriften tar. Kjerneverdiene kan også bidra til å bygge en felles identitet blant ansatte og påvirke hvem som blir ansatt og trives. (de Wit & Meyer, 2010). At kulturen i Safetec trekkes frem som en grunn til at tidligere oppkjøp og fusjoner (se kapittel 7.2.1) ikke har fungert, kan tyde på at det finnes en tydelig Safetec-kultur. Ifølge Collins og Porras (1996) kan dette være bra, da en tydelig ideologi (formål og verdier) tiltrekker de som deler den, og støter ut de som ikke deler de samme verdiene. Safetec uttaler at de ansattes personlige verdier stemmer godt med selskapets.
Safetecs selverklærte verdier er:
· Åpenhet og ærlighet
· Gjensidig respekt og tillit
· Ansvarlighet
· Fellesskap
· Integritet
· Fleksibilitet
· Entreprenørskap
· Langsiktighet

(Gilje, 2012)
Det er interessant at Safetec har hele ti kjerneverdier. Ifølge Collins og Porras (1996) har de fleste selskaper tre til fem kjerneverdier. Dette kommer av at kun noen få verdier virkelig kan være en del av kjernen i selskapet. Forfatterne hevder det er en sjanse for at kjerneverdiene er blandet med gjeldende praksis, normer eller strategier i firmaet. Dette er ting som endres med tiden, mens kjerneverdiene vil være de samme. En av konsekvensene av å ha så mange kjerneverdier er at de ikke klarer å formidle alle i like stor grad til de ansatte. Ti kjerneverdier vil sannsynligvis være for mange til at de ansatte kan implementere alle verdiene i det daglige arbeidet.
[bookmark: _Toc341589904]Forretningsdefinisjon
Forretningsdefinisjonen gir retning for virksomhetens utvikling og en tydelig identitet som følge av å operere innenfor et spesifikt fagfelt, og blir slik et prinsipp for å skille muligheter fra digresjoner. (de Wit & Meyer, 2010)
Safetec har definert forretningsområdet til forebygging av ulykker og kriser i stor skala, ikke daglig HMS-arbeid. Dette er komplekse scenario som krever analytisk kompetanse og avanserte metoder og verktøy. (Safetec Nordic, 2012)
[bookmark: _Ref341015222][bookmark: _Toc341589905]Safetecs mål
Safetecs erklærte mål er følgende:
· Å være foretrukket partner for risikotjenester
· Utforske nye muligheter i ikke-tekniske risikoanalyser
· Mål om vekst (Eksempel: 20 % årlig vekst i fortjeneste)
· Mål om fortjeneste
(Gilje, 2012)
Safetec setter sine vekst- og salgsmål innenfor en tidshorisont på fem år. Dette kan skyldes at rammeavtaler som regel ikke har varighet på mer enn fire år av gangen (Forum for Offentlige Anskaffelser, 2011). Sammenlignet med Collins og Porras (1996) er dette en kort tidshorisont: de mener en langsiktig målsetning for 10-30 år frem i tid bør ligge til grunn for utarbeidelsen av kortsiktige mål.
Et rammeverk for å utarbeide gode og konkrete mål er SMART-utforming (Spesifikke, Målbare, Ambisiøse, Realistiske, Tidsavgrenset) (Cross & Lynch, 1989). Safetecs erklærte mål er i liten grad tidsavgrenset og målbare. En konsekvens av dette kan være at de ansatte ikke har klart for seg hvilke mål som skal nås, og kan dermed ikke knytte sine prestasjoner i den daglige driften til selskapets langsiktige mål.
[bookmark: _Toc341589906]Interessentperspektiv vs. Aksjonærperspektiv
De Wit og Meyer (2010) beskriver paradokset hvorvidt en bedrift er ansvarlig overfor sine aksjonærer eller interessenter. Er bedriften kun ansvarlig overfor sine aksjonærer, og først og fremst eksisterer som et instrument for å skaffe økonomisk utbytte til eierne, kalles dette aksjonærperspektivet. En bedrift som tar ansvar overfor sine interessenter, de som påvirkes av eller påvirker bedriften, søker å balansere deres interesser og ikke bare maksimere økonomisk profitt. Dette kalles interessentperspektivet.
Safetec understreker i sitt formål at de tjener samfunnets nytte, og de presiserer at de tar hensyn til de ansattes verdier og interesser i sitt arbeid. At selskapet ønsket en eier som investerer i forskning og utvikling (Ertsaas & Gilje, 2012)fremfor å prioritere utbytte, tyder på at Safetec er nærmere interessentperspektivet enn aksjonærperspektivet.

[bookmark: _Toc341589907]Safetecs strategi
Figur 2 viser sammenhengen mellom mål og visjon i Safetec.
[image:]
[bookmark: _Ref340068723][bookmark: _Toc214826057][bookmark: _Toc341456017]Figur 2: Strategien til Safetec i et kort-, mellomlangt- og langsiktig perspektiv (de Wit & Meyer, 2010)
I de erklærte målene har Safetec en kortsiktig målsetning, men mangler målsetning for lengre sikt enn fem år og en visjon for ønsket fremtidig tilstand på lang sikt. Denne figuren vil være gjenstand for videre analyse i Del 2.
[bookmark: _Toc341589908]Strategiprosess
Utforming av strategien og strategisk endring er ulike aspekter ved strategiprosessen (de Wit & Meyer, 2010).
[bookmark: _Toc341589909]Strategisk utforming
Safetec har en “optimistisk tilnærming til strategisk tenkning” og har ingen fastlagt prosess for utforming av sin strategi (Gilje, 2012). Tidligere har ledelsen laget femårs-planer som endres ved behov. Dette er en top-down tilnærming til strategiutforming (de Wit & Meyer, 2010), men Gilje (2012) understreker at utformingen er i tråd med selskapets verdier og at strategien ikke er gjennomførbar uten de ansattes aksept.
Safetecs optimistiske tilnærming til strategisk tenkning kan bety at de tilpasser seg omgivelsene og de mulighetene som dukker opp. Dette kan tolkes som en framvoksende strategi mer enn en tilsiktet strategi. Opprettelsen av et kontor i Kuala Lumpur er et eksempel på framvoksende strategi. (de Wit & Meyer, 2010)
[bookmark: _Toc341589910]Strategisk endring
Safetecs nåværende strategi fremstår som forankret i kjerneverdien fleksibilitet, tilpasset skiftende omgivelser. Det er ikke dermed sagt at Safetecs omgivelser kjennetegnes av omskiftninger, hvilket belyses ved identifiseringen av selskapets forretningsområder (7.4). Selskapets endringsstrategi kan defineres som organisk endring, som betyr at strategien knyttes til muligheter og nye teknologiske utviklinger i markedet. (de Wit & Meyer, 2010)
I tillegg til å tilby eksisterende produkter, ønsker Safetec å utvikle og tilby flere tjenester innen sikkerhet og risiko. Internasjonalt ønsker de «å være i de markedene kundene deres er i», eksempelvis Brasil, men dette har vært utfordrende grunnet kulturforskjeller og nasjonalt reglement som legger begrensninger for virksomheten. (Ertsaas & Gilje, 2012)
[bookmark: _Toc341589911]Analyse på forretningsnivå
Strategi på forretningsnivå omhandler hvordan konkurransefortrinn oppnås ved å tilpasse organisasjonens styrker og svakheter til muligheter og trusler i omgivelsene. Selskapet vurderes fra inside-out perspektivet og deretter outside-in perspektivet, og fra disse perspektivene identifiseres Safetecs styrker, svakheter, muligheter og trusler, som tilsammen utgjør en SWOT-analyse. Avslutningsvis veies perspektivene opp mot hverandre i et forsøk på å vurdere Safetecs strategiske orientering.
[bookmark: _Toc341589912]Inside-out analyse
Bedrifter med et inside-out perspektiv baserer sin strategi på egne styrker. Selskapet bør bygge seg opp en sterk ressursbase som utnytter mulighetene i markedet over tid. En god ressursbase gir varige strategiske konkurransefortrinn, grunnleggende for organisasjonsbygging og verdiskapende aktiviteter, samt valg av produkter og markeder. (de Wit & Meyer, 2010)
[bookmark: _Toc341589913]Materielle ressurser
Materielle ressurser er definert som alle fysiske verktøy tilgjengelige for organisasjonen. Disse ressursene kan enkelt omsettes og verdsettes (de Wit & Meyer, 2010), og er listet i Tabell 1.
[bookmark: _Ref341011496][bookmark: _Toc214826085][bookmark: _Ref341011492][bookmark: _Toc341477204]Tabell 1: Safetecs viktigste materielle ressurser
	Materielle ressurser

	Bygninger, eiendom
	Strategisk plassering (i Norge og utlandet)

	Økonomi
	Høy egenkapitalandel

	Teknologi
	Egenutviklede, avanserte beregningsmodeller og databasesystemer

Bygninger og eiendom
Safetec leier lokaler i de største byene i Norge, samt på strategiske steder internasjonalt. De eier ingen fast eiendom.
Økonomi
Safetec har en sterk økonomi med egenkapitalandel (soliditet) på 43,7 % i 2011. Egenkapitalandelen har, med unntak av i 2009, ligget over 40 % siden 2007[footnoteRef:1] (Proff.no, 2012). Den relativt lett tilgjengelige kapitalen gir Safetec likviditet til langsiktig planlegging siden de i mindre grad er avhengig av å finansiere prosjekter, oppkjøp og investeringer ved lån. For å beholde sin posisjon i markedet er de avhengige av investeringer i forskning og utvikling (FoU), eksempelvis for å oppdatere databaser og beregningsmodeller. [1: Proff.no tilbyr ikke tall for egenkapitalandel før 2007]

ABS Group of Companies er et kommersielt datterselskap av ABS, og som del av ABS Group får Safetec tilgang til kapital som kan hjelpe selskapet å vokse.
Teknologi
Tjenestene Safetec tilbyr krever oppdaterte og pålitelige databaser (eks. COAST) og beregningsmetoder (eks. COLLIDE). Disse er utviklet over tid med støtte fra samarbeidspartnere, og er en viktig del av selskapets ressursbase.
Safetec har per i dag et svakt CRM-system (Customer Relationship Management). Hensikten med systemet er å administrere forholdet til nåværende, potensielle og tidligere kunder. Dette gir reduserte kostnader for salgsavdelingen, men markedsføring, kundeservice og teknisk støtte drar også nytte av systemet. For et lite selskap som ønsker å vokse er det viktig at systemer og rutiner tilpasses økt informasjonsmengde.
[bookmark: _Toc341589914]Immaterielle ressurser
Immaterielle ressurser kan deles inn i relasjons- og kompetanseressurser. Relasjonsressurser defineres som ressurser bedriften har tilgang til gjennom interaksjon med omgivelsene. Kompetanseressursene omfatter kunnskap, kapabilitet og holdning. Immaterielle ressurser utvikles over tid og er vanskelige å kopiere (de Wit & Meyer, 2010). Disse er listet i Tabell 2.
[bookmark: _Ref341011522][bookmark: _Toc214826086][bookmark: _Toc341477205]Tabell 2: Safetecs viktigste immaterielle ressurser
	Immaterielle ressurser

	Relasjonsressurser

	Relasjoner
	Stor kundebase med velrenommerte aktører
Tette bånd til offentlige instanser og industriorganisasjoner
Samarbeid med ABS Consulting kan gi større kundekrets og bredere kompetanse
Samarbeid med partnere som tilbyr andre tjenester enn Safetec

	Omdømme
	En av de tre store aktørene innen risikotjenester i olje- og gassindustrien. (Ertsaas & Gilje, 2012)
Achillessertifisering (Safetec, 2007)

	Kompetanseressurser

	Kunnskap
	Egenutviklede, avanserte beregningsmodeller og databasesystemer
Potensielt bredere kompetanse gjennom ABS Consulting
Samarbeidspartnerne bidrar med komplementerende kompetanse
Høyt utdannede ansatte med erfaring og ekspertise

	Kapabiliteter
	Evne til å kombinere kunnskap om sikkerhets- og risikoanalyse med innsikt i kundens virksomhet

	Dynamiske kapabiliteter
	Ressurstilgang for videre vekst gjennom ABS
Interne koordineringsrutiner som gir grunnlag for organisatorisk læring
Tilpasningsdyktighet og endringsvilje til markedet

	Holdning
	Organisasjonskultur

Relasjonsressurser
Relasjoner
Safetecs kunderelasjoner utgjør viktige ressurser bygget opp over år med tett samarbeid. Samarbeid med og kunnskap om kunden er essensielt for Safetecs evne til å levere tilpassede tjenester. Sammen med relasjoner til forskningsinstitusjoner som SINTEF og offentlige instanser utgjør kunderelasjonene en betydelig ressurs for utvikling av kunnskap, beregningsmetoder og databaser.
Samarbeidspartnere med komplementerende kompetanseressurser gir Safetec mulighet til å fokusere på egen virksomhet. Gode relasjoner til samarbeidspartnere er viktige ettersom selskapet er avhengig av at partnerne leverer høy kvalitet for å opprettholde Safetecs omdømme.
ABS’ oppkjøp av Safetec åpner for samarbeid med ABS Consulting, som kan gi økt kompetanse og kundekrets.
Omdømme
Safetec er i Norge en av tre store aktører innen risikotjenester i olje- og gassindustrien, hvor markedet deles noenlunde likt mellom Safetec, DNV og Scandpower (Ertsaas & Gilje, 2012). Dette tyder på at Safetec har et godt omdømme blant kunder på norsk sokkel, noe som er essensielt ettersom kunde og leverandør må jobbe tett sammen. Safetec er Achillessertifisert på flere tjenesteområder (Safetec, 2007), og er dermed kvalifisert for leveranser til operatørselskaper og hovedkontraktører.
Kompetanseressurser
Kunnskap
Safetec har kompetanse innenfor sikkerhets- og risikovurdering for en rekke industrier. Gjennom studier, analyser, forsknings- og utviklingsprosjekter har Safetec opparbeidet betydelig kunnskap. Kunnskap om kunder og aktører i kundens verdikjede og deres produkter er viktig for å være i stand til å utføre analyser, samt forstå kundens behov.
Kapabilitet
Kapabilitet er bedriftens evne til å utføre en eller flere bestemte aktiviteter (de Wit & Meyer, 2010). Dette gjøres ved å kombinere kunnskaper og ferdigheter. Safetecs kapabiliteter ligger i kombinasjonen av
· Opparbeidet kompetanse og erfaringsoverføring mellom ansatte
· Kunnskap og innsikt i kunders virksomhet
· Evne til samarbeid med kunde
· Forskning og utvikling
Disse elementene gjør Safetec egnet til å analysere komplekse scenarioer, og til å utvikle nye modeller.
Dynamiske kapabiliteter
Eisenhardt og Jeffrey (2000) definerer dynamiske kapabiliteter som prosesser og rutiner ledelsen utarbeider for å gjøre endringer i ressursbasen ved anskaffelse, integrering og rekonfigurering av ressurser for å oppnå konkurransefortrinn. Med Safetec som nyeste medlem i ABS Group of Companies kan de dra nytte av kompetansen til ABS Consulting, samt ABS’ økonomiske styrke.
Koordineringsrutiner innad i selskapet har effekt på dets prestasjon og ytelse. Safetecs resultater kan tyde på at koordineringsrutinene dras nytte av, og utgjør en dynamisk kapabilitet som står sterkt. Safetecs har uttrykt ønske om at ABS Consulting ved en eventuell fusjon skal tillegge seg en arbeidsmåte som likner Safetecs (Ertsaas & Gilje, 2012). Dette kan tolkes som et bevisst forhold til arbeidsrutiner og koordineringsprosesser.
Koordineringsrutinene utvikles over tid, og kan derfor betraktes som en læringsprosess. Læring er en annen dynamisk kapabilitet nevnt av Teece m.fl. (1997). Intern kommunikasjon og eksterne samarbeid er også med å legge grunnlag for organisatorisk læring ved at dysfunksjonelle rutiner oppdages og strategiske dødsoner forhindres (Teece, et al., 1997). Det er derfor grunnlag for å si at Safetec har læring som en av sine viktigste dynamiske kapabiliteter i form av innarbeidede arbeidsrutiner og i samarbeidet med sine partnere.
En annen viktig dynamisk kapabilitet er tilpasningsdyktighet (Teece, et al., 1997), noe som må læres over tid. At tidligere fusjoner har resultert i fisjon eller utkjøp av selskapet (se 7.2.1) kan tyde på en utilstrekkelig evne til å tilpasse seg nye situasjoner. Samtidig leverer Safetec positive resultater (Proff.no, 2012), og det kan derfor antas at selskapet klarer å tilpasse seg endringer i de største markedene hvor de opererer.
Holdning
Holdning er det utbredte tankesettet i bedriften, og kan gi en indikasjon på hvordan organisasjonen betrakter og forholder seg til omgivelsene (de Wit & Meyer, 2010). Safetecs historie preger bedriftens tankesett og organisasjonskultur, og har også virkninger for relasjoner. Bedriften baserer seg på at ansatte har verdier som samsvarer med bedriftens, og det er en tendens at ansatte som passer inn blir, mens de som ikke passer inn ikke blir lenge i bedriften. Safetec omtaler og betrakter seg selv som en liten organisasjon. Denne holdningen kommer til uttrykk i samarbeid med kunder, hvor Safetec påberoper seg en mer ydmyk rolle enn sine konkurrenter. (Ertsaas & Gilje, 2012)
[bookmark: _Toc341589915]VRIN-analyse
Ifølge Barney (1991) har bedrifter et vedvarende konkurransefortrinn når de er alene om å implementere en verdiskapende strategi, og det ikke er mulig for konkurrenter å kopiere denne. Et slikt konkurransefortrinn forutsetter at bedrifters er heterogene og immobile. Ressurser som er med å danne grunnlag for et vedvarende konkurransefortrinn må være verdifulle (V), sjeldne (R), umulige å imitere (I) og umulige å substituere (N).
De fire parameterne brukes i tabell 3 til å gi en vurdering av Safetecs ressursbase i olje- og gassmarkedet, hvor Safetec henter mer enn 85 % av sine inntekter. Ressursene vurderes i forhold til Scandpower- og DNVs ressurser.
[bookmark: _Ref213943218][bookmark: _Toc214826087][bookmark: _Toc341477206]Tabell 3: VRIN-analyse
	Ressurs
	V
	R
	I
	N
	Kommentar

	Lokalisering
	X
	
	
	
	Lokalisering nær kundene er verdifullt for Safetec. Konkurrentene er også lokalisert i de samme områdene, og lokalisering utgjør derfor ikke et vedvarende konkurransefortrinn.

	Økonomi
	X
	
	
	
	Overskudd og egenkapital gir mulighet for investeringer og vekst. Safetec er derimot ikke i en særegen posisjon i forhold til de største konkurrentene på dette området.

	Teknologi
	X
	
	
	
	Safetec sitter på egenutviklet teknologi som er av stor betydning for deres tjenester. Teknologien kan være vanskelig å kopiere: den er lite synlig, kostbar og utviklet i samarbeid med partnere. Konkurrentene har egne modeller og databaser for risikoanalyse, teknologien kan derfor ikke betraktes som sjelden.

	Kunderelasjoner
	X
	X
	X
	
	Kunderelasjoner er svært verdifulle, og kan sies å være sjeldne da hver relasjon er unik. De er vanskelig å kopiere, men ettersom de store konkurrentene pleier egne relasjoner til de samme kundene som Safetec legger ikke kunderelasjonene grunnlag for vedvarende konkurransefortrinn.

	Samarbeid med forsknings-institusjoner og offentlige instanser
	X
	
	
	
	Verdifullt samarbeid for utvikling av nye metoder. Dette er ikke noe Safetec er alene om.

	Omdømme
	X
	
	
	
	Et godt omdømme er viktig for å bli valgt fremfor konkurrenter. Konkurrentene har også godt omdømme, dette gir derfor ikke Safetec vedvarende konkurransefortrinn.

	Kunnskap
	X
	
	
	
	Safetec har kunnskap om sikkerhet og risiko, i tillegg til kunnskap om kundenes prosesser og virksomhet. På grunn av manglende informasjon er det her vanskelig å sammenligne Safetec med konkurrentene.

	Kapabiliteter
	X
	
	
	
	På grunn av lite informasjon er det her vanskelig å sammenligne Safetec med konkurrentene. Safetecs kapabiliteter antas å ligne konkurrentenes, ettersom de også har kapabiliteter innenfor forskning, som kombineres med innsikt i kunders virksomhet og erfaringsoverføring mellom ansatte.

	Dynamiske kapabiliteter
	X
	X
	X
	
	De dynamiske kapabilitetene er unike for Safetec, og er nært knyttet til synet på seg selv som en liten organisasjon. De store konkurrentene har tilsvarende dynamiske kapabiliteter, men da de er del av et komplekst system vil det være vanskelig å kopiere Safetecs eksakte kombinasjon av dynamiske kapabiliteter

	Holdning
	X
	X
	X
	
	Holdningen med å vektlegge historie og det å være et lite selskap hvor de ansatte samarbeider tett skiller Safetec fra konkurrentene. Safetecs holdning kan vanskelig imiteres.

Safetecs styrker ligger i de immaterielle ressursene. Dynamiske kapabiliteter, holdning og kunderelasjoner er viktige konkurransefortrinn.
Grunnet lite informasjon er det vanskelig å vurdere om Safetecs kunnskap og kapabiliteter gir vedvarende konkurransefortrinn. Safetec har ikke selv påpekt noen klare fortrinn overfor DNV og Scandpower: på spørsmål om hva som skilte selskapet fra konkurrentene ble det sagt at de var «mer eller mindre like» (Ertsaas & Gilje, 2012). De Wit og Meyer (2010) hevder at bedrifter må oppnå konkurransefortrinn over rivaliserende konkurrenter for å være suksessfulle. Likevel har Safetec positive resultater uten noen fremtredende konkurransefortrinn overfor DNV og Scandpower. Barney (1991) argumenterer for at bedrifter med homogene ressurser innenfor en industri kan oppnå vedvarende konkurransefortrinn om det er større inngangs- eller mobilitetsbarrierer (Barney, 1991). Dette kan være tilfelle da Safetec leverer gode økonomiske resultater selv om det ikke er identifisert noen unike konkurransefortrinn. Porter (1985) viser til at en bedrifts grad av lønnsomhet påvirkes av leverandørenes forhandlingsmakt og konkurranseforholdene blant leverandørene. Innen risiko- og sikkerhetsanalyser vil kunder som eksempelvis Statoil ønske å opprettholde tre leverandører for å unngå monopol, og vil derfor passe på at oppdrag fordeles mellom de tre leverandørene. For anbudsrunder er også tre tilbydere et minimumskrav fra myndighetene (Innovasjon Norge, u.d.).
Selv om det er vanskelig å peke på klare konkurransefortrinn overfor hovedkonkurrentene finnes store vedvarende konkurransefortrinn overfor mindre konkurrenter og nykommere. Det er utfordrende og tidkrevende å opparbeide seg kunderelasjoner og omdømme tilsvarende det de tre største aktørene har i dag, og inngangskostnader til markedet er betydelige.
[bookmark: _Toc341589916]Verdikonfigurasjon
Så langt har inside-out analysen identifisert Safetecs materielle og immaterielle ressurser. Denne delen vil belyse hvordan Safetec utnytter disse i sine verdiskapende aktiviteter. Konkurransefortrinn opparbeides og opprettholdes i bedrifter som utnytter ressursene sine hensiktsmessig (Porter, 1985).
Verdiverkstedet modellerer et selskap som skaper verdi ved å løse kundens problemer (Stabell & Fjeldstad, 1998). Modellen er egnet til å analysere hvordan Safetecs ressurser utnyttes i verdiskapende aktiviteter. Verdiverkstedsmodellen er delt i fem steg og fremstilt i Figur 3: Verdiverkstedet (Stabell & Fjeldstad, 1998).

[bookmark: _Ref213870086][bookmark: _Toc214826058][bookmark: _Toc341456018]Figur 3: Verdiverkstedet (Stabell & Fjeldstad, 1998)
Det første steget er problemforståelse. Safetec har en stor kundekrets og godt omdømme, og dermed god tilgang til nye oppdrag. Ved å arbeide tett med kundene, opparbeides en forståelse av kundens utfordringer som forhindrer misforståelser i problemløsningen. Safetecs fagkompetanse gir dem mulighet til å forutse kundenes nåværende, samt potensielle behov. Organisatorisk læring viderefører kunnskap fra tidligere oppdrag/problem, slik at selskapet utvikler kompetansen kontinuerlig. Selskapet har ikke like lang erfaring og kompetanse ved utenlandskontorene som de har i Norge.
En god problemforståelse gir grunnlag for problemløsningen, hvor mulige løsninger kartlegges. Her kommer beregningsmodellene og COAST-databasen, ansattes erfaring og selskapets organisasjonslæring til nytte. I tillegg utvides kompetansen ved å dra nytte av relasjoner til samarbeidspartnere som One Voice og SINTEF, samtidig som interne koordineringsrutiner muliggjør en effektiv prosess.
I steg tre velger kunden ut løsningen. Løsningsvalget avhenger som regel av Safetecs anbefaling.
Neste steg utnytter Safetecs og samarbeidspartnernes ressurser til å levere den ønskede tjenesten.
Det siste steget er etterkontroll og evaluering. Det er opp til kunden å anvende valgt løsning til eget beste. I hovedsak er Safetecs arbeid ferdig når analysen er overlevert kunden, men hvis ønskelig bistår de også i implementeringsfasen. Kontakt med sluttbrukerne gir grunnlag for resultatevaluering av valgt løsning, som Safetec kan dra lærdom av.

Blant de viktigste verdidriverne i modellen kan omdømme, kompetanse og tett samarbeid med kundene trekkes frem. Omdømmet er et resultat av vellykkede, gjennomførte prosjekter, og gir tilgang på nye oppdrag. Det tette samarbeidet med kunden kombinert med Safetecs kompetanse (som videre er et resultat av eksempelvis gode rutiner, dyktige ansatte og lang erfaring) gir grundig problemforståelse og legger grunnlaget for problemløsningen i steg to.
For Safetec er verdiverkstedet et komplekst system hvor det er vanskelig å isolere enkeltressurser. Verdidriverne påvirker hverandre, og Safetec drar fordel av synergier mellom dem.
[bookmark: _Toc341589917]Analyse av selskapets ressurser
Når det gjelder materielle ressurser har Safetec per i dag størst nytte av sin teknologi, som muliggjør produkttilbud, og som antas å holde en konkurransedyktig standard i forhold til DNV og Scandpowers tilsvarende teknologi. Høy egenkapital samt ABS’ tilstedeværelse gir potensial for å fullbyrde planene om å etablere kontorer på flere strategiske oljelokasjoner. Dette er i tråd med målet om å være der kunden er, og materielle ressurser kan derfor bidra til å forbedre kunderelasjoner og omdømme.
De immatrielle ressursene utgjør grunnlaget for selskapet. Kunnskap er en kombinasjon av teknologi og erfaring, og Safetec er avhengig av pålitelig informasjon for å sikre kvaliteten på tjenestene sine. Kapabilitetene og de dynamiske kapabilitetene er med på å videreutvikle selskapet ved organisasjonslæring og å nyttiggjøre kunnskapen de tilegner seg i kunderelasjoner.
Holdning er en kompetanseressurs som preger selskapet, både internt og i relasjon med kundene. Organisasjonskulturen bærer preg av at Safetec ser på seg selv som et lite selskap, men etter ABS’ oppkjøp og i lys av Safetecs ambisjoner om videre vekst, er det en utfordring å holde på selskapets nåværende kultur. For å sikre videre utnyttelse av organisasjonskulturen, bør denne immaterielle ressursen gjøres mer eksplisitt gjennom eksempelvis tydelige og etterlevde kjerneverdier. Bevisstgjøring av hva som skaper Safetecs organisasjonskultur kan bidra til å opprettholde denne, selv om selskapet vokser ut av sin opprinnelige form.
Det fremgår av både VRIN-analysen og verdiverkstedet at ressursene er tett knyttet til hverandre. Å undersøke effekt og bruk av en isolert ressurs vil derfor gi et utilstrekkelig bilde av virkeligheten, da kombinasjonen av ressursene gir verdien for Safetecs kunder.
[bookmark: _Toc341015486][bookmark: _Toc341589918]Outside-in
Etter å ha tatt utgangspunkt i Safetecs ressurser i inside-out perspektivet, rettes oppmerksomheten nå mot selskapets omgivelser. I motsetning til en inside-out analyse, hvor organisasjonen betraktes innenfra og fokuset er på dens styrker og svakheter, ser en outside-in-analyse på ytre påvirkning og identifiserer muligheter og trusler.
Michael Porters teori om de Fem Kreftene belyser hvordan selskaper som tydelig differensierer seg fra konkurrentene, kan oppnå konkurransefortrinn. Verdien av bedriftens posisjon kan vurderes fra to perspektiver: industriens attraktivitet for langsiktig økonomisk avkastning og bedriftens relative konkurranseposisjon innad i industrien. Både industriens attraktivitet og interne konkurranse er dynamiske størrelser. (Porter, 1985)
[bookmark: _Toc341015487][bookmark: _Toc341589919]Fem Krefter
Strukturell analyse av industrien kan gjøres ved hjelp av Porters Fem Krefter: kundenes og leverandørenes forhandlingsmakt, muligheten for nyetablering, mulige substitutter, og graden av konkurranse blant eksisterende aktører. Konkurranseforholdene i de respektive industriene avgjør graden av lønnsomhet. Da dette er dynamiske størrelser kan selskaper tilpasse sin strategiske posisjon til disse fem kreftene for å øke virksomhetens lønnsomhet. (Porter, 1985)
Analysen er basert på olje- og gassindustrien, som står for 85 % av Safetecs totale inntekter.
	Porters fem krefter

	Kunder
	Selskapet leverer lovpålagte tjenester til oljeselskapene innenfor langsiktige rammeavtaler, slik at rammebetingelsene er avklart for lengre tidsperioder. Dette reduserer transaksjonskostnadene og reduserer oljeselskapenes makt overfor Safetec i avtaleperioden.
Kravet om minst tre tilbydere i anbudsrundene gjør at operatørselskapene har interesse av å opprettholde et marked med flere tilbydere, slik at tilbydernes relative maktposisjon jevnes ut.
Konjunktur har også betydning for kundenes makt. Er det lavkonjunktur og Safetec har få oppdrag er det mulig for kunden å forhandle om pris. Ved høykonjunktur og kapasitetsproblemer hos Safetec, svekkes kundens makt.

	Leverandører
	Safetec er en kunnskapsbedrift som i liten grad er avhengig av å kjøpe fysiske produkter. Teknologi er Safetecs viktigste materielle ressurs og teknologileverandørene er sammen med samarbeidspartnere og ansatte selskapets viktigste leverandører.
Det antas at programvareleverandørene vil ha begrenset forhandlingsmakt overfor selskapet, da verdien i Safetecs teknologi er de egenutviklede beregningsmodellene og databasesystemene.
Gjennom samarbeidspartnere kan Safetec benytte eller opparbeide seg ny kunnskap og slik få større konkurransekraft ved å tilby forbedrede tjenester. Selskapet ønsker ikke å være avhengig av samarbeidspartnerne etter at metoder og tjenester er utviklet, og makten til samarbeidspartnerne overfor Safetec vil derfor være størst i utviklingsfasen.
Ansatte anses vanligvis ikke som leverandører i Porters modell, men ansatte er den vesentligste innsatsfaktoren i tjenesteproduksjon og har derfor betydelig makt. Etterspørselen etter ingeniører er så høy at de har større makt enn andre utdanningsgrupper, og Safetec kan bli tvunget til å øke lønningene for å få arbeidskraften de trenger. Økte lønnskostnader kan redusere deres konkurransekraft hvis konkurrentene i mindre grad møter de samme utfordringene.

	Nyetablering
	De økonomiske barrierene mot nyetablering er relativt lave, men det vil likevel være noen ikke-økonomiske barrierer for markedsadgang.
Kundemassens relasjoner til eksisterende leverandører er institusjonalisert gjennom rammeavtaler. Videre vil det være en del oppdrag hvor det kreves en viss kapasitet for å gjennomføre prosjektet. For noen tjenester vil det være umulig å få prosjekter uten sertifisering eller etablerte relasjoner til kunden.
Overfor nyetablerte vil de eksisterende aktørene kunne dra konkurransefordel av sitt omdømme, og totalt sett er derfor barrieren mot nyetablering relativt høy.
Den største trusselen er at egne ansatte kan forlate Safetec for å starte konkurrerende virksomhet. De vil i mindre grad enn andre nyetablerte møte barrierer fordi de allerede kjenner kundene. Safetec har ingen kontraktklausul som beskytter mot at ansatte kan gå til en konkurrent eller starte opp egen virksomhet som konkurrerer direkte med Safetec. Selskapet har imidlertid ingen tro på at dette vil skje, på bakgrunn av den sterke organisasjonskulturen (Gilje, 2012). Dette er likevel ingen garanti.

	Substitutter
	Innenfor deler av produktspekteret er Safetecs tjenester lovpålagt. Dermed er eneste mulige substitutt at kunden utfører egne analyser, og der det ikke er lovpålagt er et mulig substitutt at kunden ikke utfører analysen. Siden det i liten grad finnes substitutter til de tjenestene Safetec tilbyr, utsettes de for mindre konkurranse enn hva som er vanlig i andre industrier.

	Rivalisering mellom konkurrenter
	Safetecs viktigste konkurrenter er Scandpower, eid av Lloyd-konsernet, og Det Norske Veritas (DNV).
Priskonkurransen mellom disse aktørene finnes det lite offentlig informasjon om, men rammeavtaler gjør at prisaspektet kan tillegges noe mindre vekt. Anbudsregler, kundenes ønske om å unngå oligopol (se 6.1.3) og små forskjeller mellom tilbyderne gir lav grad av rivalisering.

Anbudsreglene gir kunden makt over leverandørene, men dette gir samtidig forutsigbarhet, da det er i kundens interesse å opprettholde maktbalansen mellom tilbyderne.
Ingeniører vil være den leverandøren som har mest makt overfor Safetec, da selskapet er avhengig av dem for å utføre og utvikle sine tjenester.
De ikke-økonomiske barrierene mot nyetablering vil være mest fremtredende, og vil vanskeliggjøre inntreden for nye aktører. At egne ansatte i utgangspunktet uhindret kan starte konkurrerende virksomhet, sees på som den største trusselen for nyetablering.
Det er ikke identifisert klare substitutt til Safetecs lovpålagte tjenester, og de er derfor gjenstand for mindre konkurranse enn hva som er vanlig i andre industrier.
Rivaliseringen mellom konkurrentene er lav, på bakgrunn av anbudsregler og bruk av rammekontrakter.
[bookmark: _Toc341589920]STEEP
Omgivelsenes påvirkning på et selskap bør influere strategiarbeidet. En STEEP-analyse identifiserer fem eksterne faktorer (sosiale, teknologiske, økonomiske, miljømessige og politiske) som hver har innvirkning på selskapets virksomhet (Oxford University Press, 2012).
I STEEP-analysen av Safetec, gjengitt i
Tabell 4, er det lagt størst vekt på olje- og gassindustrien.
[bookmark: _Ref341018224]
[bookmark: _Toc341477207]Tabell 4: STEEP-analyse av Safetec
	
	STEEP

	Sosiale
	På bakgrunn av næringslivets samfunnsansvar (Utenriksdepartementet, 2012) har Safetec ansvar for å ivareta arbeidernes rettigheter.
Internasjonal tilstedeværelse kan by på kulturelle utfordringer, eksemplifisert ved at Safetec hittil ikke har opprettet kontor i Brasil grunnet kulturforskjeller.
Korrupsjon kan også være en problemstilling selskapet må være oppmerksom på når de beveger seg inn i nye markeder. I enkelte land kan det være svært vanskelig å drive virksomhet hvis man ikke betaler bestikkelser. For Safetec som er avhengig av tillit og som har flere offentlige kunder vil korrupsjon være uakseptabelt.
I Norge utdannes det for få teknologer i forhold til etterspørselen. Det kan gjøre det utfordrende for Safetec å få tak i nok kvalifisert arbeidskraft. En mulighet på kort sikt er å ansette personer fra Sør-Europa hvor det er stor arbeidsledighet, spesielt blant unge. (Teknisk Ukeblad, 2012)

	Teknologiske
	Utviklingen av nye produksjonsmetoder og utstyr kan åpne for nye muligheter for Safetec. Standardene i industrien vil kreve at det gjøres analyser av sikkerhetsrisikoen på disse teknologiene før de tas i bruk. Videre vil den teknologiske utviklingen føre til at det er mulig å utvinne petroleumsressurser under mer ekstreme forhold. Dette medfører også høyere risiko. Nye funn av olje og gass vil ha vesentlig betydning for Safetec ved at risiko i både utbygging og produksjon skal vurderes.

	Økonomisk
	Petroleumssektoren er utsatt for konjunktursvingninger, og aktivitetsnivået i sektoren vil påvirke oppdragsmengden til Safetec. Selskapet er også utsatt for valutarisiko gjennom sin internasjonale tilstedeværelse.

	Miljø
	Økt miljøfokus etter ulykker som Deep-Water Horizon har ført til strengere krav både til petroleumsindustrien og andre industrier som potensielt har negativ påvirkning på miljøet.
I Nordsjøen har det lenge vært strenge miljøkrav, og når oljeproduksjonen nå beveger seg inn i mer sårbare områder, hvor det vil settes strengere krav til sikkerhet, vil Safetec nyttiggjøre sin erfaring for å møte disse utfordringene (Naturvernforbundet, 2012).
I lys av Safetecs samfunnsansvar bør selskapet være oppmerksom på å bruke leverandører som har liten negativ innvirkning på ytre miljø.

	Politisk
	Politiske beslutninger i land hvor Safetec opererer vil ha betydning for virksomheten. Siden størsteparten av Safetecs virke er knyttet til Norge, vil norske forhold ha vesentlig betydning. Skatte- og avgiftsregimer vil ha direkte innvirkning på hvor stort overskudd selskapet kan disponere for videre investeringer.
Hvilken politikk som føres for frigivning av nye leteområder vil ha betydning for hvor stor aktivitet det er i oljesektoren, både på norsk sokkel og internasjonalt. Åpning for oljeboring rundt Færøyene, Island og Grønland gir Safetec nye muligheter i land som er kulturelt nær Norge (Dagens Næringsliv, 2012).
Lovregulering fører til en stabil etterspørsel etter Safetecs tjenester. Utviklingen går i retning av høyere grad av reguleringer på andre områder: etter 22.juli vil det eksempelvis stilles strengere krav til sikkerhetsvurderinger i offentlig sektor i Norge (Forsvarets Forskningsinstitutt, 2012). Ved å utnytte selskapets erfaring fra andre industrier, er de posisjonert til å møte etterspørselen.
Noen land, som Brasil og Russland, stiller krav til lokal medvirkning (Northern Research Institute, 2012) (Dagsavisen, 2012). Dette skaper ikke-økonomiske barrierer for markedsetablering, og skaper utfordringer for Safetec, selv om eksempelvis Brasil har et sikkerhetsrammeverk for petroleumsindustrien som ligner det norske.

[bookmark: _Toc341589921]Konklusjon
Styrker og svakheter identifisert i inside-out analysen og muligheter og trusler fra outside-in analysen er oppsummert i Figur 4. Ifølge de Wit og Meyer (2010) er nøkkelen til suksess tilpasning av interne styrker og svakheter med eksterne muligheter og trusler.
[image:]
[bookmark: _Ref341011601][bookmark: _Toc341456019]Figur 4: SWOT-analyse

[bookmark: _Toc341589922]Outside-in vs. Inside-out
De ulike perspektivene presentert i denne delen av oppgaven representerer hva de Wit og Meyer (2010) kaller paradokset mellom marked og ressurser: skal organisasjonen innrette seg etter omgivelsene, eller skal den forsøke å forme omgivelsene ut fra egne styrker?
[bookmark: _Ref341011657][bookmark: _Toc341477208]Tabell 5: Safetecs vekting mellom inside-out og outside-in perspektivet
	
	Outside-in
(Blå)
	Plassering
	Inside-out
(Oransje)
	Kommentar

	Fokus
	Marked
	
	Ressurser
	Hovedfokus på ressurser, der ressursbasen står sterkt i form av organisasjonskultur og kunderelasjoner. Markedsfokus i form av ønske om geografisk ekspansjon og muligheter for å tilby eksisterende tjenester i nye markeder.

	Orientering
	Drevet av muligheter (eksterne)
	
	Drevet av styrker (interne)
	Orienteringen drives hovedsakelig av selskapets styrker, men drives også av vekstmuligheter gjennom ABS og muligheter i voksende markeder.

	Utgangspunkt
	Markeds-etterspørsel og industri-struktur
	
	Ressursbase og aktivitets-system
	Virksomhet basert på reguleringer fra myndighetene.

	Tilpasnings-perspektiv
	Tilpasning til omgivelsene
	
	Tilpasning av omgivelsene
	Begrenset innflytelse fordrer tilpasning til omgivelsene, men ved ekspertbistand til regulerende organisasjoner påvirkes også markedet.

	Strategisk fokus
	Oppnå fordelaktig posisjon
	
	Oppnå særegne ressurser
	Ingen identifiserte konkurransefortrinn eller særegne ressurser overfor etablerte aktører. I konkurranse med nyetablerte aktører vil selskapet ha begge deler.

	Strategiske grep
	Ekstern posisjonering
	
	Oppbygning av ressursbase
	«Vil være der kunden er» (Ertsaas & Gilje, 2012), men ressursbasen ligger til grunn for utvikling.

	Taktiske grep
	Anskaffe nødvendige ressurser
	
	Ekstern posisjonering
	Oppbygning av relasjoner for økt internasjonal tilstedeværelse. Sikre og utvikle ressursbase for bruk i nye markeder.

	Konkurranse-messige våpen
	Forhandlings-makt og mobilitets-barrierer
	
	Overlegne ressurser og imitasjons-barrierer
	Konkurranseevne på linje med største konkurrenter.

En sammenligning av perspektivene er gjort for Safetec i Tabell 5, hvor selskapet i mange tilfeller tar et inside-out perspektiv. Safetecs styrker og ressurser legger grunnlaget for tilnærmingen til omgivelsene. Samtidig er reguleringer årsaken til markedets eksistens og dermed utgangspunktet for selskapets tjenester, så et outside-in perspektiv gjør seg også gjeldende.

[bookmark: _Toc341589923]Konsernanalyse
[bookmark: _Toc341589924]Introduksjon
Strategi på konsernnivå handler om å samle forretningsområder i en optimal kombinasjon til et helhetlig konsern. Selskapet velger et sett fordelaktige forretningsområder, og staker ut kursen for de ulike forretningsenhetene. (de Wit & Meyer, 2010)
I denne delen av oppgaven beskrives først Safetecs historie med sammenslåing og oppkjøp, deretter analyseres dagens forhold til ABS Consulting. Deretter defineres Safetecs forretningsenheter- og områder, som gir grunnlag for identifisering av selskapets kjernekompetanse. Avslutningsvis gjennomføres en sammenligning på bakgrunn av portefølje- og integreringsperspektivet for Safetec i Norden.
[bookmark: _Toc341589925]Safetec og ABS
[bookmark: _Ref213696996][bookmark: _Ref213697013][bookmark: _Ref213697060][bookmark: _Toc341589926]Safetecs sammenslåings- og oppkjøpshistorie (M&A)
Figur 5 viser Safetecs sammenslåings- og oppkjøpshistorie fra oppstarten i 1984 til 2012.

[image:]
[bookmark: _Ref213870193][bookmark: _Ref213870182][bookmark: _Toc214826059][bookmark: _Toc341456020]Figur 5: Safetecs sammenslåing- og oppkjøpshistorie (M&A)
Safetec er per i dag et datterselskap av ABS Consulting. Strategi på konsernnivå undersøker vanligvis forholdet mellom to eller flere likestilte enheter under et holdingselskap. Da det i hovedsak vil være samarbeid og synergier mellom Safetec og ABS Consulting som vil forsterke ABS’ posisjon, undersøkes her forholdet mellom Safetec og moderselskapet.
[bookmark: _Toc341589927]Dagens situasjon
I forkant av ABS’ oppkjøp hadde Safetec selv utforsket mulighetene for å hente inn ny kapital ved eierskifte. Tidligere fusjoner har resultert i henholdsvis fisjon og utkjøp. Ifølge de Wit og Meyer (2010) avhenger et vellykket oppkjøp av tre kriterier:

· Selskapet som overtas må være i et attraktivt marked der holdingselskapet har mulighet til å få en lønnsom markedsposisjon.
· Kostnaden for inntreden i datterselskapets marked må være liten nok til å erstattes av fremtidig inntekt.
· Selskapet som kjøpes opp må få et konkurransefortrinn ved å være en del av et større konsern.

Det siste kriteriet antas å være årsak til utfall av tidligere fusjoner, og kan samtidig forklare hvorfor selskapet ønsket å være en del av ABS. Tidligere har Safetec forlatt konsern for å bli en selvstendig enhet, som kan skyldes mangel på verdiskapende synergi av samarbeidet. Det blir derfor spennende å se om linken mellom ABS Consulting og Safetec er verdiskapende nok til at Safetec forblir et datterselskap.
I praksis har ABS Consulting foreløpig en finansiell kontrolleringsstil over Safetec, som har beholdt egen arbeidsform. Ertsaas presiserer at «ABS har ingen planer om å endre Safetec, så lenge selskapet gjennomfører sine planlagte strategier og oppnår sine mål». Ifølge de Wit og Meyer kategoriseres dette som et preserveringsoppkjøp, og dersom ABS Consulting adopterer Safetecs arbeidsmetoder kan oppkjøpet også føre til organisasjonslæring hos moderselskapet. (de Wit & Meyer, 2010) (Ertsaas & Gilje, 2012)
Safetec beholder varemerket sitt på grunn av omdømmet selskapet har opparbeidet seg i Nordsjøen, hvor ingen andre av ABS’ selskaper er lokalisert. På lengre sikt kan det være aktuelt med en sammenslåing mellom Safetec og ABS Consulting internasjonalt, men i Norge vil navnet trolig beholdes. (Ertsaas & Gilje, 2012)
Forholdet bærer lite preg av sentralisering, koordinering og standardisering så lenge Safetec får fortsette som før med lite innflytelse fra ABS Consulting. Safetec beholder sitt finansielle og administrative system, samt sine egne datasystemer, i stor grad vil samarbeidet dermed bare påvirke dem i form av resultatrapporter.
De har ulike kunder og tilnærming til markedene enn ABS Consulting (Ertsaas & Gilje, 2012), og Safetec blir dermed naturlig en egen enhet. Safetec fokuserer mer på «high end» -konsulenttjenester, mens ABS Consulting i hovedsak leverer mer generelle tjenester. Det kan se ut som at ledelsen i ABS Consulting i hovedsak har et porteføljeorganisasjonsperspektiv der man ser at hver enhet har særegne kjennetegn og hvor separate strategier gjør det lettere for enhetene å følge markedets endringer. (de Wit & Meyer, 2010)
Vurdering av oppkjøpet
En av fordelene Safetec får av oppkjøpet er kundekretsen og den økonomiske tyngden ABS bistår med, altså deling av ressurser (de Wit & Meyer, 2010). Geografisk sett drar de begge nytte av hverandre, ved at ABS får en sterkere posisjon i Europa og Nordsjøen, og Safetec kan dra nytte av ABS’ størrelse med tanke på internasjonal vekst (Safetec, 2011). I femårsplanen opprettet i 2010 ytret Safetec ønske om å etablere seg i Midtøsten, USA og Brasil, samt å vokse i spesielt Australia (Ertsaas & Gilje, 2012), og som del av ABS kan det bli enklere å oppnå, da ABS Consulting alt er etablert i disse områdene. ABS Consultings portefølje tilføres kompetanse innen risiko- og pålitelighetstjenester ved Safetec som datterselskap. «Kombinasjonen av kompetanse og kapasitet i disse to selskapene vil resultere i en organisasjon som kan levere kundene mer riktige og innovative løsninger for å møte dagens og morgendagens drifts- og forretningsmessige utfordringer.» (Safetec, 2011)

Safetecs administrerende direktør Jan Morten Ertsaas ble tidligere i år ansatt som visepresident for Offshore Oil and Gas Solutions i ABS Consulting (ABS Consulting, 2012). Safetec håper ABS Consulting vil kopiere deler av arbeidsmåten deres slik at de to selskapene blir likere hverandre og dermed gjøre Safetec mer integrert. Dette ses på som integrerende aktiviter av de Wit og Meyer (2010). Foreløpig er det lite kopiering av hverandres immaterielle ressurser, men det er mulig at dette blir mer relevant når de to selskapene tilpasser seg den nye situasjonen. Når det gjelder produktene de to tilbyr er det lite overlapping, som tyder på at det vil være liten grad av aligning positions som er synergi mellom produktene som tilbys. Det kan derimot være aktuelt at kunder kjøper pakker med tjenester fra både Safetec og ABS Consulting, dette er ikke gjeldende praksis per idag. (Ertsaas & Gilje, 2012)
[bookmark: _Toc341589928]Forretningsenheter
En forretningsenhet kan defineres som «en enhet som har ansvaret for å tilfredsstille behovet til et forretningsområde, drevet av dens egen strategi». (de Wit & Meyer, 2010).
Ut fra organisasjonskartet til Safetec Nordic er de ulike avdelingene til Safetec Norway, og avdelingen for utleie av rådgivere innenfor HMS, definert som forretningsenheter. Disse skal dekke behovet til ett eller flere forretningsområder. Selskapets kontorer i utlandet er ikke definert som egne forretningsenheter, da det fremgår at disse kontorene i hovedsak arbeider med risikoanalyse, som allerede er definert som en forretningsenhet (Ertsaas & Gilje, 2012). Safetecs organisasjonskart er vist i Figur 6.

[bookmark: _Ref341011801][bookmark: _Toc214826060][bookmark: _Toc341456021]Figur 6: Organisasjonskart Safetec Nordic AS (Gilje, 2012)
Avdelingene utgjør den formelle organiseringen i selskapet, men fokus i det daglige virket ligger i hovedsak på prosjekter. Verktøy og arbeidsmetoder er standardiserte, mens selve tjenestene er skreddersydd for klientene. Enhetene bruker de samme systemene, og ansatte fra forskjellige avdelinger jobber på de samme prosjektene. Avdelingene deler kontor på de ulike lokasjonene i Norge. For å utvikle kunnskapen til de ansatte, blir det oppfordret til at man bytter avdeling innimellom, uten at dette er et krav fra ledelsen. (Gilje, 2012) (Ertsaas & Gilje, 2012)

[bookmark: _Toc341589929]Forretningsområder
De ulike forretningsområdene Safetecs norske virksomhet er involvert i er oppgitt i tabell 6.
[bookmark: _Ref341011919][bookmark: _Toc214826090][bookmark: _Toc341477209]Tabell 6: Beskrivelse av de ulike forretningsområdene til Safetec (Gilje, 2012)
	Forretnings-område
	Kjennetegn ved forretningsområde
	Eksempler på klienter
	Eksempler på tjenester
	Typisk kunde

	Olje og Gass
	Stabilt og gjennomregulert. Klienter er svært kompetente, utfordrende problemstillinger. Få aktører deler markedet noenlunde likt (DNV, Scandpower og Safetec)
	Oljeselskap, borerigg-operatører, kontraktører, ingeniørbedrifter, myndigheter
	Kvantitativ risikoanalyse (QRA), konsekvensanalyser (brann, eksplosjon etc.), kvalitative analyser (HAZID, HAZOP), beredskapsanalyse og beredskapsopplæring, kvantitative og kvalitative systemanalyser, pålitelighet-, tilgjengelighet- og vedlikeholdsanalyser, ulykkesgranskning
	Statoil

	Maritim
	Stor industri, mange aktører. Safetec spesialisert innenfor blant annet skips-kollisjonsstudier
	Skipseiere/ riggeiere, verft, leverandører, myndigheter
	Skipstrafikk (risikomodellering), skips-kollisjonsstudier, marine risikoanalyser, pålitelighet, tilgjengelighet- og vedlikeholdsanalyser
	TeeKay

	Onshore-prosess
	Stabilt og gjennomregulert. Klienter er svært kompetente, utfordrende problemstillinger.
	Oljeselskap, kontraktører, produsenter, ingeniørbedrifter, myndigheter
	Kvalitative analyser (HAZID, HAZOP). Kvantitative risikoanalyser (QRA)
	AkerKværner

	Transport
	Vekstområde, spesielt innenfor jernbane. Økende grad av regulering. Mange aktører.
	Jernbane-konstruksjons-bedrifter, jernbane-operatører, fergeselskap, luftfartsoperatører
	Jernbanesikkerhetsanalyser, risikoanalyser, pålitelighet, tilgjengelighet- og vedlikeholdsanalyser
	Jernbaneverket

	Energi/
Kraft-forsyning
	Vekstområde, spesielt innenfor SmartGrid. Mange små aktører.
	Kraftprodusenter, nettdistribusjons-bedrifter, myndigheter
	Beredskapsanalyse og beredskapsopplæring, kriseledelse, risikoanalyser
	Statkraft

	Helse
	Store svingninger i etterspørsel. Safetec forventer stagnasjon eller negativ markedsvekst.
	Sykehus, helse-institusjoner, myndigheter
	Beredskapsanalyse, risikoanalyse
	St. Olavs Hospital

	Offentlig sikkerhet[footnoteRef:2] (Safetec Nordic, 2012) [2: beskrevet som «annen virksomhet» på Safetecs hjemmesider]

	Økt fokus rundt dette området i etterkant av 22.juli
	Offentlige etater, kommuner, fylkeskommuner
	Ledelse, organisasjon og sikkerhet (LOS), utleie av HMS-rådgivere
	Trondheim Kommune

Tabellen viser at Safetec i stor grad er involvert i regulerte markeder. Operatører i olje- og gassindustrien er underlagt lover for sikkerhet og beredskap, samt reguleringer for hvor de får operere. Helse-, energi- og transportbedrifter i Norge er også i stor grad enten offentlig eid eller regulert av kvoteordninger. Olje og gass er Safetecs klart største forretningsområde, og står for 85 % av totale inntekter i selskapet, mens transport står for omtrent 10 %. Transport- og spesielt jernbane – er et område som har fått endret reguleringer den siste tiden, og er et uttalt satsningsområde for Safetec. Utfordringen her er at det er mange mindre aktører, som gir mer konkurranse, og Safetec ønsker ikke å konkurrere på pris. (Gilje, 2012) (Ertsaas & Gilje, 2012)
Safetec har gjennom flere år opparbeidet seg erfaring på å jobbe med reguleringer innenfor olje og gass, noe som har gjort at de har hatt muligheten til å ekspandere virksomheten utenfor Norges grenser, samtidig som de har utvidet virksomheten til andre industrier i Norge. Utenlandskontorene jobber i hovedsak med risikoanalyser innenfor olje og gass, eneste unntak er kontoret i Perth hvor man også jobber innenfor gruvedrift. (Gilje, 2012) (Ertsaas & Gilje, 2012)
Da Safetec har et uttalt mål om å øke andelen inntekter, relatert til andre forretningsområder enn olje og gass, til 20 %, vil de ha interesse av å fortsette satsningen innenfor områder som for eksempel transport og energi, som er regulerte markeder i vekst. I del 2 vil det også bli belyst et annet mulig satsningsområde for Safetec som et ledd i å oppnå dette målet.
[bookmark: _Toc341589930]Forretningsområder som forretningsenheter
Det vil også være mulig å klassifisere forretningsområdene til Safetec som forretningsenheter. I den sammenheng vil det være interessant å se på hvordan disse enhetene posisjonerer seg i en markedsvekst-markedsandel matrise som for eksempel BCG-matrisen. En slik analyse er gjort rede for i Vedlegg A.
En tilsvarende analyse er ikke mulig å gjøre for de definerte forretningsenhetene, da den informasjonen som foreligger fra Safetec ikke gir det nødvendige datagrunnlaget for å gjennomføre denne analysen.
[bookmark: _Toc341589931]Safetecs kjernekompetanse
Et selskaps kortsiktige konkurransefortrinn utledes av produktenes pris- og ytelsesegenskaper, mens langsiktige konkurransefortrinn skapes av selskapets evne til å bygge kjernekompetanse som fundament for nye produkter.
En kjernekompetanse defineres som en kompetanse som:
· bidrar til potensiell tilgang til et bredt utvalg av markeder
· gir et signifikant bidrag til å øke kundens oppfatning av kvaliteten på sluttproduktet
· vanskelig kan kopieres og etterlignes av konkurrenter
(Prahalad & Hamel, 1990)

Prahalad og Hamel (1990) bruker et tre for å illustrere sammenhengen mellom selskapets kjernekompetanse og konkurranseevne. Treets røtter representerer selskapets kjernekompetanse. Stammen består av kjerneprodukter, treets greiner reflekterer de ulike forretningsenhetene, mens bladene er selskapets sluttprodukter. Røttene gir treet næring, substans og stabilitet, og bidrar til å gi en konkurransefordel.
Safetecs kjernekompetanse er identifisert og har gitt grunnlag for visualiseringen av treet vist i Figur 7.

[image:]
[bookmark: _Ref341011976][bookmark: _Toc214826061][bookmark: _Toc341456022]Figur 7: Tre som illustrerer Safetecs kjernekompetanse (Prahalad & Hamel, 1990)
Sikkerhets- og risikokunnskap utgjør selve kjernen i selskapets virksomhet. Som tidligere beskrevet i VRIN-analysen er ikke denne kunnskapen nødvendigvis vanskelig for konkurrenter å kopiere. Det antas at Prahalad og Hamels krav for kategorisering av kjernekompetanse er tiltenkt selskaper som opererer i ikke-regulerte markeder, og dermed ikke i like stor grad vil ha forklaringskraft for markedene hvor Safetec opererer. Kunnskapen er anvendbar for flere forretningsområder og gir et signifikant bidrag til kundens oppfatning av kvaliteten på Safetecs tjenester, og kategoriseres derfor som en kjernekompetanse.

Selskapets delte verdier og tankesett utgjør organisasjonskulturen, en felles plattform for de ulike forretningsenhetene. Safetec oppfatter seg selv som mer ydmyke overfor kunder enn sine konkurrenter. I den grad dette oppleves av kundene kan det gi merverdi for kunden, og også styrke Safetecs omdømme. Et godt omdømme kan bidra til å gi økt markedstilgang. Gilje mener organisasjonskulturen fører til at Safetec vanskelig kan kopieres: «Man kan ikke kopiere Safetec uten menneskene» (Ertsaas & Gilje, 2012). På bakgrunn av dette regnes organisasjonskultur som en kjernekompetanse for Safetec.
Ved å utnytte samarbeidsnettverket kan Safetec komplementere egne tjenester. Samarbeidspartnernes spisskompetanse øker dermed kvaliteten på sluttproduktet og gir selskapet potensielt tilgang til flere typer oppdrag. Et slikt nettverk er tidkrevende å bygge opp og lar seg derfor heller ikke enkelt kopiere av nykommere. Nettverket ansees derfor som en kjernekompetanse.
Safetec leverer konsulenttjenester, der evnen til å danne tette kunderelasjoner er avgjørende for selskapets problemforståelse og dermed også sluttproduktets kvalitet. Sterke kunderelasjoner til selskap som Statoil og ConocoPhillips gir Safetec troverdighet, styrker selskapets omdømme og kan gi markedsadgang. Selskapets kunderelasjoner ansees som unike, og selv om konkurrenter vil ha tilsvarende relasjoner vil de aldri være blåkopier av Safetecs relasjoner. Evnen til å håndtere og opprette kunderelasjoner ansees derfor for å være en kjernekompetanse for bedriften.
[bookmark: _Toc341589932]Porteføljeperspektivet vs. integreringsperspektivet
Sammenlignes porteføljeperspektivet og integreringsperspektivet avdekkes et paradoks mellom bedriftens responsivitet og bedriftens synergier. Porteføljeperspektivet baserer seg på adskilte og enestående forretningsenheter, hvor kun finansielle synergier er mulig. Integreringsperspektivet belyser hvordan selskapet gjennom større koordinering av verdikjedene kan lykkes ved å oppnå tette synergier mellom de ulike forretningsenhetene. (de Wit & Meyer, 2010)
[bookmark: _Ref341012020][bookmark: _Toc214826091][bookmark: _Toc341477210]Tabell 7: Safetecs vekting mellom porteføljeorganisasjon og integrert organisasjon
	
	Portefølje-organisasjon
(Blå)
	Plassering
	Integrert organisasjon
(Oransje)
	Kommentar

	Fokus
	Responsivitet
	
	Synergier
	Forretningsenhetene jobber sammen på prosjekter, men homogen kunnskap og fleksibel organisasjon opprettholder responsivitet.

	Organisasjons-konsept
	Samling av eierskap
	
	Felles kjerne med applikasjoner
	Funksjonelle forretningsenheter tilbyr tjenester til flere forretningsområder, med overordnet strategiutvikling.

	Organisasjonell sammen-setning
	Mangfoldig
	
	Fokusert
	Leverer ulike tjenester, men alle tjenestene er innenfor risiko og sikkerhet.

	Synergifokus
	Pengeflyt og risiko-optimalisering
	
	Integrering av ressurser
	Enhetene jobber ut fra felles immaterielle og materielle ressurser.

	Konsernets lederstil
	Finansiell kontroll
	
	Utvikle felles strategi
	Prosjektene går på tvers av enhetene, tilsynelatende felles strategi.

	Konsern-ledelsens hoved-oppgaver
	Fordele kapital og måle ressurser
	
	Sette retning og styre synergier
	Ressursene fordeles på prosjekter.

	Forretnings-enhetenes posisjon
	Autonome
	
	Integrerte
	En del tjenester står kun én forretningsenhet bak, mens de fleste prosjektene står flere forretningsenheter bak.

	Samhandling mellom forretnings-enheter
	Lav og tilfeldig
	
	Høy og strukturert
	Koordinasjonen styres fra toppledelsen. Prosjekter skjer både på tvers av enhetene, og innad i enhetene.

	Vekst gjennom oppkjøp
	Lett å tilpasse
	
	Vanskelig å integrere
	Sterk organisasjonskultur kan gjøre oppkjøp vanskelig å integrere.

Sammenligningen av de to perspektivene gitt i tabell 7 viser at Safetec har en profil som retter seg mot integreringsperspektivet. Organisasjonens ressursflyt avhenger av prosjektene det jobbes med. De enkelte enhetene er lite rustet til å ta egne strategiske beslutninger, da prosjektene i Safetec utføres på tvers av organisasjonen.

[bookmark: _Toc341589933]Strategi på nettverksnivå

Det er ikke kun ressursene selskapet selv kontrollerer som er viktige for strategien. Mange sentrale ressurser er under direkte kontroll av andre aktører, og kan bare påvirkes gjennom relasjoner og nettverk. Strategi på nettverksnivå er derfor nødvendig for å inkludere relasjoner- og nettverk i strategiarbeidet, selv om teorier som kombinerer strategi på selskaps- og nettverksnivå er lite utviklet. (Baraldi et al, 2007)
I det kommende kapittelet beskrives Safetecs viktigste relasjoner og nettverk. Selskapets nettverk er illustrert både for direkte og indirekte relasjoner ved hjelp av de Wit og Meyers nettverksmodell. Til slutt veies det diskrete organisasjonsperspektivet opp mot det integrerte organisasjonsperspektivet for å redegjøre for Safetecs strategiske plassering.
[bookmark: _Toc341589934]Oppbygging av nettverk
For nystartede selskaper er de første kunderelasjonene spesielt viktige for selskapets utvikling, fordi de påvirker hvordan selskapet karakteriserer seg selv og hvilke selskaper de vil samarbeide med. Et selskap som lykkes med å finne en effektiv partner i sitt første store kundeforhold kan tjene på dette på flere måter: utvikling av produkter, tilgang til et nettverk som genererer tilgang til nye potensielle kunder, referanser som kan hjelpe selskapet å bygge seg et godt rykte og økonomiske forbindelser. (Aaboen et al., 2011)
Ut i fra Safetecs historie er det rimelig å anta at Statoil var en av de første etablerte relasjonene. Gjennom denne relasjonen fikk selskapet tilgang til Statoils verdikjede, og dermed antas det at Safetec fikk tilgang til nye relasjoner med Statoils leverandører. Safetec innser betydningen av å følge hele verdikjeden på installasjoner i Nordsjøen fra konstruksjon via verft til drift (Ertsaas & Gilje, 2012).
Det er mulig å se at Safetec har tatt mer direkte kontroll over utviklingen av sitt nettverk. Safetec ønsket selv å bli kjøpt opp av ABS, og hadde et ønske om en eier som deler selskapets verdier, for å sikre bedre samarbeid enn ved tidligere oppkjøp.
[bookmark: _Toc341589935]Relasjonelle mål og faktorer
To eller flere selskaper kan velge å samarbeide for å skape synergier og økt verdi. Samarbeidet kan være med tanke på ressurser (learning, lending), gjennom deres aktivitetssystem (linking, lumping) og markedsposisjoner (leaning, lobbying). Faktorer som makt, legitimitet, hyppighet og tidspress er også med å påvirke hvordan relasjonene utvikler seg. (de Wit & Meyer, 2010)
Selskapets kunderelasjoner i olje- og gassindustrien er preget av stor grad av kunnskapsutveksling, hvor Safetec skaper synergieffekter av samarbeidet ved utvikling av sin nåværende ressursbase. Selskapet tilegner seg læring av sine relasjoner til kundene og til aktører i kundens verdikjede. Disse kan også lære av Safetec, som ikke frykter at kunnskapen fra samarbeidet utnyttes til å starte konkurrerende virksomhet (Ertsaas & Gilje, 2012). Dette tyder på stor grad av tillit og medfører at partene deler mer kunnskap.
Safetec har et bevisst forhold til hvilke prosjekter de påtar seg og hvilke kunder de samarbeider med. De prioriterer prosjekter og kunder med gode muligheter for å styrke sine kapabiliteter, motivere ansatte og styrke omdømmet. (Ertsaas & Gilje, 2012)
I tilfeller hvor Safetec mangler nødvendig kompetanse kan de både lene seg på og linke kompetansen samarbeidspartnere har for å gjennomføre prosjekter. Dette gjelder særlig smal og spesialisert kompetanse som det ikke lønner seg for Safetec å opparbeide på egenhånd. Et eksempel på leaning er at relasjonene til komplementerende bedrifter som Human Factors Solutions (se Figur) bidrar til et mer attraktivt tjenestetilbud. På sikt vil Safetec opparbeide seg kunnskapene til å levere disse tjenestene selv (Ertsaas & Gilje, 2012), og det er mulig at formålet med relasjonen er å forbedre ressursbasen, og at samarbeidet derfor blir kortsiktig.
Safetec har uttrykt ønske om å være uavhengig av relasjonen til SINTEF etter at samarbeid om utvikling av tjenester og metoder er ferdig (Ertsaas & Gilje, 2012). Dette kan tyde på at selskapet vil begrense sin ressursavhengighet.
[bookmark: _Toc341589936]Nettverksmodell
Å analysere Safetec ved hjelp av de Wit og Meyers modell for bedriften og deres direkte relasjoner gir begrenset verdi siden Safetec har få direkte relasjoner til sosiokulturelle, økonomiske, politiske og teknologiske aktører. Selskapet har et begrenset antall leverandører, i hovedsak leverandører av teknologi og komplementerende risikotjenester. (de Wit & Meyer, 2010). Figur 8 illustrerer Safetecs nettverk for olje- og gassektoren.

[image:]
[bookmark: _Ref213938955][bookmark: _Toc214826062][bookmark: _Toc341456024]Figur 8: Modell av Safetecs nettverk
Teorien figur 8 bygger på kan gi inntrykk av at Safetec opererer langt mer isolert enn de faktisk gjør. Dette kan være fordi selskapet ikke produserer et fysisk produkt, men leverer tjenester til en industri hvis hovedprodukt er olje eller gass. Modellen er derfor utvidet i figur 9 til å inkludere indirekte relasjoner. Dette for å synliggjøre disse relasjonenes eksistens og hvordan de utarter seg for Safetec i en industri med mange relasjoner mellom de ulike aktørene.
For Safetec som opererer tett på kunden vil kundens relasjoner, aktørene som påvirker oljeselskapene, potensielt ha mye å si for de tjenester selskapet leverer. Relasjonene Safetec har til eksempelvis Oljedirektoratet og Petroleumstilsynet vil i stor grad være på vegne av kunden, når de ikke selv er kunder. Beslutninger tatt av disse aktørene vil ikke påvirke Safetec direkte, men påvirke operatørene, som igjen vil påvirke hvilke tjenester disse etterspør fra Safetec.
Hvis man derimot utvider modellen og viser Safetecs indirekte relasjoner gir den derimot betydelig mer informasjon. Indirekte relasjoner som vist i figur 9 viser relasjoner Safetec har gjennom sine kundeforhold når de utfører tjenester på vegne av oljeselskapene.
Kundens relasjoner har vesentlig betydning for Safetec, siden selskapet utfører risikovurderinger for kunden hvor relasjoner i kundens verdikjede kan påvirke risikobildet. Dette vil være mulig å gjøre denne analysen for alle forretningsområdene Safetec opererer i, men siden aktører i olje- og gassindustrien utgjør den største kundegruppen er det naturlig å ta utgangspunkt i denne. Avhengig av hvem som er kunde vil andre aktører kunne ha flere forskjellige roller. Slik vil Safetec måtte forholde seg til dem på forskjellig måte avhengig av hvilket prosjekt de jobber på.
[image:]
[bookmark: _Ref341007797][bookmark: _Toc341456023]Figur 9: Safetecs nettverkshorisont
Det fremgår også av figuren at de ulike aktørene kan plasseres i ulike roller, og har forhold til hverandre så vel som Safetec og operatørselskapene. Dette viser at Safetec operer i et svært integrert marked.
[bookmark: _Toc341589937]Diskret organisasjonsperspektiv vs. integrert organisasjonsperspektiv
Strategien fra et nettverkssynspunkt har to ytterpunkter for et selskap. Et diskret organisasjonsperspektiv har klart definerte organisasjonsgrenser, og holder konkurrenter og kunder på avstand. Eventuelle midlertidige samarbeid er kontraktsbundet. (de Wit & Meyer, 2010)
Det andre ytterpunktet er det integrerte organisasjonsperspektivet, hvor organisasjoner fokuserer på nettverksbygging. En slik organisasjon bevisstgjør viktigheten av tette samarbeid og gode relasjoner med kunder, samarbeidspartnere og konkurrenter. Samarbeidene bygges på tillit og gjensidighet, og avtalene er vanligvis langvarige. Organisasjonens grenser er utydelige, både til kundene, samarbeidspartnerne og konkurrentene. (de Wit & Meyer, 2010)
Tabell 8 sammenligner den diskrete og den integrerte organisasjonen ut fra ulike kriterier for petroleumsindustrien, og angir hvor Safetec er plassert på skalaen.
[bookmark: _Ref214825568][bookmark: _Toc214826092]

[bookmark: _Toc341477211]Tabell 8: Safetecs vekting mellom diskret organisasjonsperspektiv vs. integrert organisasjonsperspektiv
	

	Diskret
(Blå)
	Plassering
	Integrert
(Oransje)
	Kommentar

	Fokus
	Konkurranse
	
	Samarbeid
	Samarbeidsorientert, men sjelden med konkurrenter.

	Ønsket posisjon
	Uavhengighet
	
	Gjensidighet
	Viktige gjensidige avhengighetsforhold med kundene, men ønsker uavhengighet fra teknologiske samarbeidspartnere, eksempelvis SINTEF.

	Struktur på omgivelsene
	Diskrete organisasjoner
	
	Integrerte organisasjoner
	Petroleumsindustrien preges av integrerte organisasjoner fordi olje- og gassfelt er delt mellom flere selskaper.

	Firmagrenser
	Tydelige og forsvarte
	
	Utydelige og åpne
	
Åpne grenser mot kunder og samarbeidspartnere, men tydelig avgrensning mot konkurrenter.

	Inter-organisasjonelle relasjoner
	Armlengdes, tradisjonelle
	
	Nære og strukturerte
	Gjensidig avhengighet med kunder og samarbeidspartnere, lite interaksjon med konkurrenter.

	Interaksjons-resultat
	Vinn/tap
	
	Vinn/vinn
	Synergieffekter og gjensidig organisasjonslæring.

	Interaksjon basert på
	Forhandlings-makt og kalkulasjoner
	
	Tillit og gjensidighet
	Tillitsbasert samarbeid med kundene for kunnskapsutveksling.

	Strategi på nettverksnivå
	Nei
	
	Ja
	Bevisst forhold til valg og utvikling av relasjoner, men ingen formulert nettverksstrategi.

	Bruk av samarbeid
	Midlertidig samarbeid (taktisk allianse)
	
	Varige partnerskap (strategisk allianse)
	Varige samarbeid med kunder, relasjoner til samarbeidspartnere virker i større grad å være kortsiktige for å forbedre ressursbasen.

	Samarbeids-ordninger
	Begrensede, definerte og kontrakts-baserte
	
	Brede, åpne og relasjonsbaserte
	Relasjonsbasert samarbeid. Graden av kontraktbruk er ukjent, med unntak av faktiske oppdrag. Oppfatningen av seg selv som et lite og ydmykt selskap (Ertsaas & Gilje, 2012) kan være en medvirkende faktor til at Safetec heller mot relasjonsbaserte ordninger.

Tabellen plasserer Safetec nærmest det integrerte perspektivet. Selskapet baserer samarbeidene sine på gode relasjoner med kunder og partnere for å dra nytte av synergieffekter. Konkurrenter holdes på avstand, og selskapet forsøker å unngå avhengighet av partnere og leverandører. I oljesektoren kan det være vanskelig å holde klart definerte grenser da industriens struktur krever samarbeid, med tanke på at de ikke er uvanlig med flere operatører på samme utvinningsfelt.

[bookmark: _Toc341015507][bookmark: _Toc214826492]

Del 2

[bookmark: _Toc341589938]Anbefalt strategi for Safetec
I del 2 vil det gjøres rede for anbefalte strategier for Safetec basert på funn gjort i del 1. Til slutt beskrives en generell metode for implementering av strategi for selskapet.
[bookmark: _Toc214826493][bookmark: _Toc341015508][bookmark: _Toc341589939]Misjon, visjon og målsetning
Det fremgår av del 1 at Safetecs strategiske tidshorisont er på fem år, noe som i et teoretisk perspektiv ansees som kortsiktig. En forklaring på dette kan være at Safetecs rammeavtaler med kundene normalt ikke overstiger fem år.
En annen årsak til en, teoretisk sett, snever tidshorisont, kan være mangelen på en eksplisitt definert visjon for selskapet. Ifølge Collins og Porras (1996) er et selskaps visjon eller «hårete mål» en levende beskrivelse av et stort og dristig mål for hva selskapet skal oppnå i løpet av 10-30 år inn i fremtiden. En slik visjon bidrar både til å holde fast på selskapets formål, stimulerer fremgang og gir retning for langsiktige mål.
Safetec bygger strategien sin på å «være der kundene er» og ved å være tilpasningsdyktige. I Del 1 identifiseres lover og reguleringer som markedsdrivere for selskapets viktigste forretningsområder, noe som gjør det mulig å forutse endringer i markedet, og ut fra endringene sette langsiktige mål for selskapet. Ved å innføre mer langsiktig planlegging kan Safetec bevege seg i ønsket retning definert av visjonen.
I Figur 10 er det presentert et forslag til en visjon og mål, som kan legges til grunn for strategiprosessen på de tre strategiske nivåene. Målsetningene bygger opp under visjonen og er forsøkt utformet i tråd med Safetecs erklærte mål om internasjonal vekst og vekst i andre forretningsområder enn olje og gass. Kortsiktig og langsiktig målsetning er delt inn i mål på nasjonalt[footnoteRef:3] og internasjonalt plan i figuren. [3: Nasjonal kortsiktig målsetning er eksemplifisert ved fiskerinæringen. Se delkapittel 8.6.3 for forklaring på hvorfor Safetec anbefales å gå inn i dette markedet.]

[image:]
[bookmark: _Ref341012826][bookmark: _Toc341015538][bookmark: _Toc341456025]Figur 8: Safetecs mål, visjon og misjon

[bookmark: _Toc214826497][bookmark: _Toc341015509][bookmark: _Toc341589940]Mulige strategier for Safetec
SWOT-analysen identifiserte muligheter for Safetec, basert på endringer i omgivelsene og selskapets styrker. Et økt fokus på risikohåndtering er et eksempel på førstnevnte. Safetec besitter kunnskaper og ressurser som kan utnyttes i nye forretningsområder, uten store etableringskostnader (Peteraf, 2003).
Med utgangspunkt i Safetecs erklærte mål og SWOT-analysen identifiseres fire mulige satsingsområder for selskapet:
· vekst gjennom å etablere seg ved nye lokasjoner
· vekst gjennom å øke markedsandelen i eksisterende forretningsområder
· vekst gjennom å etablere seg i nye forretningsområder
· vekst ved å øke sin produktportefølje
[bookmark: _Toc214826498][bookmark: _Toc341015510][bookmark: _Toc341589941]Vekst gjennom å etablere seg ved nye lokasjoner
Internasjonalt kan Safetec vokse gjennom å etablere seg i geografiske områder som er betydningsfulle for petroleumsindustrien. Ved internasjonal vekst vil organisasjonen bli mer kompleks og kan møte utfordringer i form av kundeatferd, språk, juridiske system, teknologisk infrastruktur, organisasjonskultur, arbeidsforhold og politikk. (de Wit & Meyer, 2010) Ved å skape sterkere synergier med ABS Consulting kan Safetec utnytte moderselskapets tilstedeværelse i 30 ulike land, og dermed enklere tilrettelegge for internasjonal vekst (ABS Consulting, 2012).

[bookmark: _Toc214826499][bookmark: _Toc341015511][bookmark: _Toc341589942]Vekst ved å øke markedsandelen i eksisterende forretningsområde
Transport er et område i vekst og et nevnt satsningsområde for Safetec (Gilje, 2012). Jernbaneverkets forslag til Nasjonal transportplan for 2014-2023 fokuserer i høy grad på tiltak for å sikre et pålitelig jernbanenett i Norge. Uavhengig av hvilken kostnadsramme politikerne legger opp til, vil det være behov for store forbedringer på eksisterende tekniske anlegg og utvidelse av eksisterende jernbanenett. (Jernbaneverket, 2012)
Økt aktivitet innenfor denne sektoren vil medføre økt behov for risiko- og sikkerhetsanalyser, hvor det vil være store muligheter for Safetec å utnytte sin eksisterende kjernekompetanse.
[bookmark: _Toc214826500][bookmark: _Toc341015512][bookmark: _Toc341589943]Vekst ved å etablere seg i nye forretningsområder
En mulighet for Safetec er å gå inn i nye forretningsområder, hvor selskapet kan anvende eksisterende kompetanseressurser. De nye markedene må velges på bakgrunn av markedets attraktivitet eller markedets mulighet til å bli gjort attraktivt. Ifølge De Wit og Meyer (2010) bør selskaper gå inn i markeder der det er mulighet for å bygge opp lønnsom konkurranseposisjon. I tillegg er det avgjørende at inntektene Safetec skaffer ved å gå inn i et nytt forretningsområde, er større enn kostnaden det medfører å lede en mer kompleks organisasjon.
Lindøe m.fl (Lindøe, et al., 2011) belyser de store forskjellene i sikkerhetsarbeidet mellom petroleumsindustrien og fiskerinæringen. De påpeker at ulykkestallene i fiskerinæringen har vært høye i mange tiår, og antall skipsulykker har økt siden årtusenskiftet. Sjøfartsdirektoratet har oppnevnt et utvalg for å forebygge fiskerirelaterte ulykker, og jobber aktivt med problemstillinger relatert til sikkerhet og risiko innenfor næringen (Sjøfartsdirektoratet, 2011).
Økende fokus på risiko og sikkerhet i fiskerinæringen kan gi muligheter for Safetec til å anvende sin kunnskap og erfaring fra petroleumsindustrien på et nytt forretningsområde. Eksisterende materielle og immaterielle ressurser kan utnyttes i det nye forretningsområdet, og medfører en lav etableringskostnad i dette markedet. Eksempelvis vil Safetecs ekspertise innenfor skipskollisjonsstudier og ulykker til havs være mulige ressurser som kan utnyttes i fiskerinæringen. Selskapet bør videreføre kjernekompetansen håndtere kunderelasjoner for å etablere nye kundeforhold innenfor dette forretningsområdet for å få markedsadgang.
[bookmark: _Toc214826501][bookmark: _Toc341015513][bookmark: _Toc341589944]Vekst ved å øke sin produktportefølje
En mulighet er å styrke posisjonen og tilstedeværelsen i nåværende forretningsområder ved å øke produktporteføljen. Dette kan gjøres enten ved oppkjøp eller læring av eksisterende samarbeidspartnere for å utvide Safetecs sikkerhets- og risikokunnskap, alternativt ved å skape synergier mellom Safetec og ABS Consulting.

[bookmark: _Toc214826502][bookmark: _Toc341015514][bookmark: _Toc341589945]Valg av strategi
Den valgte vekststrategien bør baseres på å beholde og videreutvikle selskapets kjernekompetanse. Å bygge opp ny kompetanse er ressurskrevende, og det vurderes derfor som ugunstig å satse på å utvide produktporteføljen ved å tilby nye produkter som ikke utnytter dagens kjernekompetanse.
For å utnytte eksisterende kjernekompetanse, anbefales det at selskapet fortsetter satsningen på petroleumsindustrien. I Norge kan Safetecs omdømme og kundekrets legge grunnlaget for å satse på nye forretningsområder, i tillegg til å øke markedsandelene innen eksisterende forretningsområder. Internasjonalt anbefales Safetec å satse på offshore olje- og gass ved å etablere seg i lønnsomme petroleumsnasjoner.
Videre presenteres tiltak som må gjøres på forretnings-, konsern- og nettverksnivået i Safetec for å lykkes med denne strategien.
[bookmark: _Toc214826503][bookmark: _Toc341015515][bookmark: _Toc341589946]Tiltak på forretningsnivå
Med utgangspunkt i analysen gitt på forretningsnivå er følgende tiltak identifisert som en del av den nye strategien til Safetec.
Etablere kontorer der kundene er lokalisert
Safetec anbefales å videreføre dagens strategi om å være der kundene opererer.
I nasjonal sammenheng anbefales det å åpne et kontor i Nord-Norge, for eksempel i Harstad hvor Statoil er lokalisert. Det vil være hensiktsmessig for å opprette relasjoner til fiskerinæringen, samtidig som bedriften posisjonerer seg med tanke på muligheten for økt petroleumsaktivitet i Nord-Norge.

På internasjonalt plan anbefales Safetec å opprette kontor i Brasil, noe de også tidligere har uttrykt ønske om. Tilstedeværelsen til ABS Consulting i Brasil bør nyttiggjøres for å minske de ikke-økonomiske barrierene for nyetablering, relatert til kulturforskjeller og nasjonale reguleringer.
Generelt sett bør Safetec etablere seg i store petroleumsmarkeder og ta utgangspunkt i markeder hvor ABS Consulting har kontorer og kundekretser. Dette kan forenkle og forkorte etableringsfasen betraktelig, og Safetec drar da nytte av ABS’ omdømme internasjonalt.
Etablere etterlevde kjerneverdier
For å kunne utnytte og utvikle selskapets organisasjonskultur på en best mulig måte, kan det være hensiktsmessig å snevre inn antallet kjerneverdier, da det som vist kan være et avvik mellom uttalte og etterlevde kjerneverdier. Ved å skille normer og praksis fra de varige verdiene kan disse benyttes mer aktivt i rekruttering og strategi.
Bevisstgjøring av verdiene bak Safetecs organisasjonskultur kan benyttes til å videreføre denne ved etablering av nye kontorer. Kjerneverdiene kan legges til grunn for formuleringen av en code of conduct, for å tydeliggjøre etisk oppførsel og moralsk ansvar overfor ansatte. Dette kan være aktuelt da Safetec ønsker å etablere seg i land hvor korrupsjon er en del av selskapenes hverdag.
For å finne kjerneverdiene bør det settes ned en gruppe som kjenner selskapet godt for å redusere antall kjerneverdier til de tre-fire som reflekterer det man omtaler som “Safetec-kulturen”. (Collins & Porras, 1996)
Kunnskapsutvikling
Safetec anbefales å utnytte eksisterende kunnskap for å posisjonere seg innenfor andre forretningsområder enn olje og gass. Kunnskap innenfor nye områder bør erverves for å kunne levere gode tjenester.
Avhengigheten av enkeltansattes kompetanse er en trussel mot selskapet. Dersom kunnskapsrike ansatte velger å forlate Safetec til fordel for konkurrenter, eller for å starte konkurrerende virksomhet, kan dette kunnskapshullet vanskelig fylles.
En anbefaling for å imøtekomme denne utfordringen vil være å utvikle systemer for bevaring og videreformidling av kunnskap. Safetec bør fokusere på å beholde kunnskapsrike ansatte, og sørge for at nyansatte læres opp i selskapets metoder. I tillegg bør eksisterende kunnskap dokumenteres, slik at Safetec er mindre sårbare ved enkeltpersoners avgang og kunnskapen lettere overføres til nye forretningsområder og lokasjoner.
Safetec kan også beskytte seg mot opportunisme ved å inkludere klausuler i arbeidskontrakten mot at ansatte tar med seg kunder og viktig kunnskap til konkurrerende virksomhet.
[bookmark: _Toc214826504][bookmark: _Toc341015516][bookmark: _Toc341589947]Tiltak på konsernnivå
Med utgangspunkt i analysen gitt på konsernnivå er følgende tiltak identifisert som en del av Safetecs nye strategi.
Synergieffekter
Safetec bør arbeide for å oppnå synergier med ABS Consulting for å nå målsetningen om internasjonal vekst. Ved å utnytte nettverket ABS har internasjonalt, vil Safetecs utfordringer, relatert til kulturelle, politiske og organisatoriske faktorer, bli mer håndterbare.
Det bør mellom ABS og Safetec dannes en finansiell synergi. Safetec må i tillegg identifisere og sørge for å utnytte fordelene ABS Consulting allerede har i områder de er etablert. For å skaffe seg en sterk konkurranseposisjon i utenlandske markeder bør Safetec og ABS Consulting skape synergier ved samkjørende posisjoner (de Wit & Meyer 2010). Samtidig bør Safetec beholdes som et varemerke i Norge, siden dette har en sterk posisjon blant oljeindustrien i Nordsjøen.
Selskapene bør ha erfaringsoverføring og samarbeide tett innenfor felt hvor ABS Consulting har opparbeidet seg kompetanse og data, men gjerne uten direkte linker i organisasjonsstrukturen.
[bookmark: _Toc214826505][bookmark: _Toc341015517][bookmark: _Toc341589948]Tiltak på nettverksnivå
Det er tatt utgangspunkt i figur 9 for å identifisere tiltak for strategiforbedring på nettverksnivå.

Tettere samarbeid med utdanningsinstitusjoner
For å oppnå vekst bør Safetec styrke sine kompetanseressurser, og det vil dermed være viktig å satse på forskning for å skaffe ansatte med riktig kunnskap og erfaring. Med tanke på de vekststrategiene som er identifisert bør Safetec inngå et tettere samarbeid med sine nåværende teknologiske partnere, som NTNU og SINTEF, men også utvide dette nettverket med andre internasjonale forskningsinstitutt, eksempelvis i Brasil. Det anbefales forhold som er non contractual, med andre ord såkalte collaborative arrangements (de Wit & Meyer, 2010). En fordel med slike nettverk er at de baserer seg på fleksibilitet og motivasjon, og lett kan endres etter omgivelsene.
Videreutvikle nettverk
Internasjonal vekst medfører et større og mer komplekst nettverk. Utfordringen for Safetec vil være å ha oversikt over et bredt nettverk, og samtidig skulle fokusere på de nære og viktigste aktørene. Valg av organisering av nettverket vil være en viktig del av strategien på nettverksnivå, med et fokus på hva de ønsker å få ut av de ulike aktørene i nettverket.
Et eksempel på en viktig og nær potensiell aktør i Brasil som det bør fokuseres på er Petrobras. For å få en relasjon til Petrobras kan Safetec bruke FMC og AkerSolutions og se på disse som en inngangsportal for å komme tett inn på Petrobras. Disse vil fungere som såkalte mellommenn, noe som av Holmen & Pedersen (2003) beskrives som fordelaktig bruk av sine direkte samarbeidspartnere.
Når Safetec skal etablere seg i Brasil, er det viktig å utnytte de gode kundeforholdene de allerede har, da mange av de store kundene i petroleumsindustrien Norge også har kontorer i Brasil. Lokal tilpasning mot kunder vil kreve tettere dialog for å skape bedre problemforståelse.
Etablering i nytt markedsområde
Tidligere er det argumentert for at fiskerinæringen kan ha urealiserte muligheter med hensyn på sikkerhets- og risikotjenester, og dette kan være et attraktivt nytt markedsområde for Safetec. Utfordringen er her å bygge opp et nettverk i et marked som er forholdsvis nytt for dem, og de må dermed skape relasjoner til kunder, leverandører og samarbeidspartnere. En fordel er at mye av kompetansen fra deres eksisterende forretningsområder er overførbar. Det vil være positivt for Safetec å finne en dyktig og effektiv partner tidlig som kan være en døråpner for nye kundeforhold, og som kan bistå med å etablere et solid nettverk i denne næringen. Et eksempel på en slik partner som bør prioriteres er SINTEF fiskeri og havbruk, siden relasjonen til SINTEF alt er etablert. Andre store aktører det kan høstes fordeler av på nettverksnivå er for eksempel Salmar, Marine Harvest og Aquastructures AS. Et samarbeid med Universitetet i Nordland kan også gi fordeler ettersom de er kjent som en av de fremste på forskning innen fiskeri og havbruk (Universitetet i Nordland, 2012).

[bookmark: _Toc341015518][bookmark: _Toc341589949]Implementering av ny strategi for Safetec
«Alt for mange gode strategier blir urealisert fordi ledere ikke tenker nok på hvordan organisasjonen skal implementere strategiene.»
(Haugstad, 2012)
Det første steget av implementeringsprosessen er å forstå hvor store endringer som kreves, og nøye vurdere hvilke endringer som kreves av organisasjonskulturen, de felles verdiene og tankesettene (Kruger, 1996). Utfordringen for Safetec ved implementering av strategi er å bevare sin holdning, samtidig som selskapet vokser og utvikler seg. En sterk organisasjonskultur gjør en bedrift mer effektiv, samtidig blir den vanskeligere å endre (Kruger, 1996). Ved å ha en uttalt visjon har selskapet et mål å strekke seg etter, som fordrer kontinuerlig utvikling.
[bookmark: _Toc341015519][bookmark: _Toc341589950]Tilsiktet og framvoksende strategi
Det vil alltid eksistere et avvik mellom planlagt strategi og den strategien som faktisk realiseres i en bedrift. Deler av planlagt strategi gjennomføres ikke, og vises i figur 11 som urealisert strategi. Noen ganger gjennomføres strategiske beslutninger som ikke var planlagt, presentert i figuren som framvoksende strategi.

[image: Description: Emergent.tif]
[bookmark: _Toc278305823][bookmark: _Toc341015539][bookmark: _Toc341456026]Figur 9: Oversikt over strategiprosessen (Mintzberg, et al., 1998)
Ingen strategier er perfekt tilsiktet eller framvoksende, men viser en tendens mot én av disse (Mintzberg, et al., 1998). Safetecs strategi i dag tenderer mot framvoksende, da de selv har uttalt at de «ikke har noen klar strategi på hvordan de skal jobbe med strategi» (Ertsaas & Gilje, 2012). Som følge av at Safetec jobber i regulerte og oversiktlige markeder kan Safetec dra nytte av økt fokus på langsiktig planlegging og gjennomføring av planlagt strategi.
I Safetecs nye markeder og satsningsområder, eksempelvis ved etablering i Brasil, vil det i startfasen være viktig å være åpen for framvoksende strategier. Ifølge Mintzberg m.fl. (1998) skal strategien blant annet sette retningen for hvor selskapet vil være. Da Safetec kan møte på nye og uforutsette utfordringer i nye markeder, vil planlagte strategier ikke alltid være tilstrekkelige til å fylle behovet for tilpasning til selskapets omgivelser. Etter en prosess med kontinuerlig læring vil Safetec også i nye markeder kunne gjennomføre planlagte strategier i større grad.
For Safetec vil det være avgjørende å fokusere på kommunikasjon i implementeringsprosessen. En vellykket implementering av strategier avhenger av at alle i organisasjonen forstår detaljene og går sammen for å lykkes (de Wit & Meyer, 2010). Ved å involvere alle ansatte i implementeringsprosessen kan intern motstand mot endring, som Safetecs sterke organisasjonskultur kan medføre, reduseres.
For å få gjennomført større andeler av planlagt strategi bør Safetec fokusere på kontinuerlig forbedring. Ved å jobbe med kontinuerlig læring, forbedring og tilpasning av endring vil Safetec forbedre sin evne til å gjennomføre den planlagte strategien. Et verktøy som kan hjelpe i en slik prosesstankegang er Demings hjul (Imai, 1986) der strategien planlegges, implementeres, evalueres og forbedres kontinuerlig. Se
Figur 10.
[bookmark: _Ref341014747] [image:]
[bookmark: _Toc341015540][bookmark: _Toc341456027]Figur 10: Demings hjul
[bookmark: _Toc341015520][bookmark: _Toc341589951]Plan
[bookmark: _GoBack]For å ha en plan som skal følges kontinuerlig opp, er det viktig at Safetec definerer seg mål med hensyn på SMART-rammeverket (se kap. 5.4.1). Eksempler på SMART-definerte mål kan være de kortsiktige målene foreslått i figur 10.
[bookmark: _Toc341015521][bookmark: _Toc341589952]Implementere
Implementering bør gjennomføres trinnvis for å oppnå målene: stegvis implementering av de kortsiktige målene vil i sum sørge for at selskapet kan nå sine langsiktige mål, og dermed oppnå endringer og forbedringer.
Det vil i dette steget være fokus på gruppeinnsats og kollektivisme, noe som kan bidra til å ta vare på organisasjonskulturen når Safetec er i en vekstfase.
[bookmark: _Toc341015522][bookmark: _Toc341589953]Evaluere
Ved å evaluere hvordan implementeringen har blitt gjennomført vil Safetec lære hvilke strategier som i praksis blir implementert, såkalte planlagte strategier. I tillegg vil man kunne se hvilke strategier som oppsto, såkalte framvoksende strategier og hvilke strategier som ble urealiserte. I en slik evalueringsprosess vil Safetec tilegne seg erfaringsbasert læring, som vil gjøre selskapet bedre rustet til å planlegge fremtidige strategier.
[bookmark: _Toc341015523][bookmark: _Toc341589954]Handle
Ved å lære av sine tidligere erfaringer, vil man kunne gjøre kontinuerlige endringer som vil gjøre Safetec bedre egnet til å håndtere framvoksende strategier og planlagte strategier.

Bibliografi
Aaboen et al., 2011. Start-ups starting up - Firms looking for a network. The IMP Journal, , 5, Issue 1, pp. 42-58.
ABS Consulting, 2012. ABS Consulting hjemmeside. [Internett]
Available at: http://www.absconsulting.com/
[Funnet 7 November 2012].
ABS Consulting, 2012. News: ABS Consulting. [Internett]
Available at: http://www.absconsulting.com/news/2012/jan-morten-ertsaas-appointed-vp-abs-consulting.cfm
[Funnet 23 November 2012].
American Bureau of Shipping, 2012. www.eagle.org. [Internett]
Available at: http://www.eagle.org/eagleExternalPortalWEB/appmanager/absEagle/absEagleDesktop?_nfpb=true&_pageLabel=abs_eagle_portal_our_mission_page
[Funnet 6 November 2012].
Baraldi et al, 2007. Strategic thinking and the IMP approach: A comparative analysis. Industrial Marketing Management, 27 juli.
Barney, J., 1991. Firm Resources and Sustained Competitive Advantage. Journal of Management, pp. 99-120.
Collins, J. C. & Porras, J., 1996. Building your company's vision. I: Strategy Process, Content, Context. 4th red. s.l.:South-Western Cengage learning, Thomas Rennie, pp. 628-639.
Cross, K. F. & Lynch, R. L., 1989. The SMART Way To Define And Sustain Success. National Productivity Review8, p. 23.
Dagens Næringsliv, 2012. Energi: Dagens Næringsliv. [Internett]
Available at: http://www.dn.no/energi/article2400027.ece
[Funnet 21 November 2012].
Dagsavisen, 2012. Verden: Dagsavisen. [Internett]
Available at: http://www.dagsavisen.no/verden/vil-kopiere-norsk-oljesuksess/
[Funnet 21 November 2012].
de Wit, B. & Meyer, R., 2010. Strategy - Process, content, context; An international perspective. 4th Edition red. s.l.:South-Western Cengage Learning.
Eisenhardt, K. M. & Jeffrey, A. M., 2000. Dynamic Capabilities: What are they?. Strategic Management Journal, Issue 21, pp. 1105-1121.
Ertsaas, J. M. & Gilje, K. O., 2012. Oppfølgingstime. Trondheim: NTNU.
Forsvarets Forskningsinstitutt, 2012. Aktuelle tema: Forsvarets Forskningsinstitutt. [Internett]
Available at: http://www.ffi.no/no/Aktuelle-tema/Sider/samfunnssikkerhet.aspx
[Funnet 21 November 2012].
Forum for Offentlige Anskaffelser, 2011. Nyheter: Forum for Offentlige Anskaffelser. [Internett]
Available at: http://www.foa.no/blog/files/6698deb79e99d149ccaf1f542b65ed42-236.html#.UKo63eMSVpw
[Funnet 19 November 2012].
Gilje, K. O., 2012. Safetecs introduksjonsforelesning. Trondheim: Safetec.
Haugstad, B., 2012. Strategi og organisasjon. Trondheim: s.n.
Hedley, B., 1977. Strategy and the business portfolio. Longe Range Planning, pp. 9-15.
Holmen, E. & Pedersen, A.-C., 2003. Strategizing through analyzing and influencing the network horizon. Industrial Marketing Management, pp. 409-418.
Imai, M., 1986. Kaizen: The Key to Japan´s Competitive Success. New York: McGraw-Hill.
Innovasjon Norge, u.d. Anbudsregler: Innovasjon Norge. [Internett]
Available at: http://www.innovasjonnorge.no/Ut-i-verden/Bedrift-i-EU/EU-regler1/Offentlige-innkjop/
[Funnet 19 November 2012].
Jernbaneverket, 2012. Jernbarneverkets hjemmesider. [Internett]
Available at: http://www.jernbaneverket.no/
[Funnet 7 November 2012].
Krüger, W., 1996. Implementation: the Core Task of Change Management. I: CEMS Business Review, Vol 1. s.l.:Kluwer Academic/Plenum Publishers.
Lawrence, P. & Lorsch, J., 1967. Organization and Environment. Harvard University Press.
Lindøe, P. H., Engen, O. A. & Olsen, O. E., 2011. Responses to accidents in different industrial sectors. Safety Science, 49(1), pp. 90-97.
Mintzberg, H., Ahlstrand, B. & Lampel, J., 1998. Strategy safari: A Guided tour through the wilds of Strategic Management. Kompendium i faget "TIØ4265 Strategi og ledelse" ved NTNU, pp. 1-21.
Mintzberg & Waters, 1985. Kompendium i faget "TIØ4265 Strategi og ledelse" ved NTNU.
Naturvernforbundet, 2012. Olje og Gass i Arktis: Naturvernforbundet. [Internett]
Available at: http://naturvernforbundet.no/olje-og-gass-i-arktis/category2650.html
[Funnet 21 November 2012].
Northern Research Institute, 2012. Nyheter: Northern Research Insitute. [Internett]
Available at: http://www.norut.no/alta/Norut-Alta-Alta/Nyheter/Nyhetsarkiv/Russisk-rulett
[Funnet 21 November 2012].
Offshore Magazine, 2012. offshore-mag. [Internett]
Available at: http://www.offshore-mag.com/articles/2012/04/e-p-activity-gains-momentum.html
[Funnet 24 Oktober 2012].
Oxford University Press, 2012. Gillespie: Foundations of Economics - Additional chapter on Business Strategy. [Internett]
Available at: http://www.oup.com/uk/orc/bin/9780199296378/01student/additional/index.htm
[Funnet 1 november 2012].
Peteraf, H. a., 2003. The Dynamic Resource-Based View:Capability Lifecycles.
Porter, M. E., 1985. Competetive Advantage - Creating and sustaining superior performance. New Your: The Free Press.
Porter, M. E., 1985. Competitive Advantage - Creating and sustaining superior performance. New York: The Free Press.
Prahalad, C. & Hamel, G., 1990. The core competence of the corporation. Harvard Business Review.
Proff.no, 2012. Om Safetec Nordic AS. [Internett]
Available at: http://www.proff.no/selskap/safetec-nordic-as/trondheim/olje-og-gasskonsulenter/Z0I75L5H/
[Funnet 1 november 2012].
Safetec Nordic, 2012. [Internett]
Available at: http://www.safetec.no/article.php?id=199
[Funnet 24. Oktober 2012].
Safetec, 2007. Safetec med fornyet kvalifikasjon i Achilles. [Internett]
Available at: http://safetec.intrapoint.no/article.php?id=867&p=
[Funnet 18 November 2012].
Safetec, 2011. ABS Group kjøper Safetec Nordic AS. [Internett]
Available at: http://www.safetec.no/article.php?id=185
[Funnet 18 October 2012].
Sjøfartsdirektoratet, 2011. Nyheter: Sjøfartsdirektoratet. [Internett]
Available at: http://www.sjofartsdir.no/om-direktoratet/aktuelt/nyheter/farlig-fiskeryrke/
[Funnet 25 November 2012].
Stabell, C. B. & Fjeldstad, Ø. D., 1998. Configuring value for competitive advantage: on chains, shops and networks. Strategic Management Journal, Volum 19, pp. 413-437.
Store Norske leksikon (2005-2007), u.d. Alexander L. Kielland-ulykken. [Internett]
Available at: http://snl.no/Alexander_L._Kielland-ulykken
[Funnet 4 november 2012].
Teece, D. J., Pisano, G. & Shuen, A., 1997. Dynamic Capabilities and Strategic Management. Strategic Management Journal, August, 18.(7), pp. 509-533.
Teknisk Ukeblad, 2012. Olje og gass: Teknisk Ukeblad. [Internett]
Available at: http://www.tu.no/olje-gass/2012/06/13/ingeniormangel-kan-dempe-subseaveksten
[Funnet 21 November 2012].
Universitetet i Nordland, 2012. Fakulteter: Universitetet i Nordland. [Internett]
Available at: http://www.uin.no/omuin/fakulteter/fba/Pages/default.aspx
[Funnet 24 November 2012].
Utenriksdepartementet, 2012. Næringslivssamarbeid og samfunnsansvar: Utenriksdepartementet. [Internett]
Available at: http://www.regjeringen.no/nb/dep/ud/tema/naeringslivsamarbeid_samfunnsansvar/n_samfunnsansvar.html?id=621814
[Funnet 21 November 2012].

[bookmark: _Toc341589956]Vedlegg A: BCG-matrise
Her gjøres det rede for hvordan de ulike forretningsområdene til Safetec kan klassifiseres i lys av markedsvekst-markedsandel matrisen, også kjent som BCG-matrisen. Hvert enkelt forretningsområde blir her representert langs to dimensjoner, relativ markedsandel og markedsvekst.
Hensikten med denne klassifiseringen er å se på sammensetningen av bedriftens forretningsportefølje, slik at man kan tilpasse bedriftens strategi til de ulike enhetene (Hedley, 1977). Eksempelvis vil et forretningsområde som klassifiseres som «melkeku» være en kilde til høy profitt, men gir dårlige investeringsmuligheter på grunn av lav markedsvekst. Slik kan man allokere midlene som man har til rådighet på en best mulig måte, og forbedre lønnsomheten i bedriften.
Investeringene i de ulike forretningsområdene må enten være for å opprettholde markedsandeler (cash cows), for å ta markedsandeler i markeder i høy vekst (spørsmålstegn) eller for å opprettholde/ta markedsandeler i markeder i høy vekst der man allerede har høy markedsandel (stjerner). ‘Hunder’ sees til å fases ut, dersom de ikke gir profitt uten investeringer.
Ifølge Hedley (1977), så vil det være viktig å balansere porteføljen, på en slik måte at inntektene fra blant annet melkekyrne blir investert i «stjerner» og utvalgte spørsmålstegn, der bedriften ser at man har et potensiale for å ta flere markedsandeler og på sikt dominere markedet.
	Klassifisering
	Markedsandel
	Markedsvekst
	Beskrivelse

	Stjerne
	Høy
	Høy
	Krever store investeringer for å opprettholde markedsposisjon, men genererer høye inntekter. Beste investeringsmuligheter for bedriften.

	Melkeku
	Høy
	Lav
	Profitabel, lite behov for reinvesteringer. Grunnsteinen som bedriften beror på.

	Spørsmålstegn
	Lav
	Høy
	Krever store investeringer for å ta markedsandeler

	Hund
	Lav
	Lav
	Investeringsbehovet overgår som regel mulige inntekter

	Forretnings-område
	Markeds-andel Safetec
	Markedsvekst
	Kommentar
	Klassifisering i BCG-matrisen

	Olje og gass
	Middels/Høy
	Middels
	Deler markedet omtrent likt med Scandpower og DNV
	Melkeku

	Maritim industri
	-
	-
	«Ingen aning». Stor industri. (Ertsaas & Gilje, 2012)
	-

	Onshore prosessindustri
	Lav
	Høy
	
	?

	Transport
	Lav
	Høy
	Marked i vekst, hvor Safetec har et uttalt ønske om å ta nye markedsandeler.
	?

	Energi/ Kraftforsyning
	Lav
	Høy
	
	?

	Helse
	Lav
	Middels
	Store svingninger i markedet. Markedsandel varierer fra 0-10 %. (Ertsaas & Gilje, 2012)
	Hund/?

	Safetec UK
Olje og gass
	-
	-
	Strategisk plassering i Aberdeen og London
	-

	Safetec Malaysia
Olje og gass
	Lav
	Høy (Offshore Magazine, 2012)
	Lite kontor med få ansatte
	?

	Safetec (Perth)
Olje og gass
	Lav
	Antas å være høy
	
	?

	Safetec Gøteborg
Olje og gass
	Lav
	Høy
	«Voksende marked» (Safetec Nordic, 2012). Nyoppstartet kontor.
	?

Forretningsområde i Norge
Forretningsområde i utlandet
Markedsvekst
Lav Høy
Markedsandel
Høy Lav

[bookmark: _Toc341589957]Kommentar til Safetecs portefølje av forretningsområder
Matrisen gir et inntrykk av dårlig konkurranseevne da Safetec, med unntak for olje og gass hvor Safetec, Scandpower og DNV deler markedet noenlunde likt, har lave markedsandeler for samtlige forretningsområder.
Ut fra dette rammeverket kan det se ut som om Safetec innehar en dårlig konkurranseposisjon for de ulike forretningsområdene, men som Prahalad og Hamel (1990) indikerer, så er det ikke slik at markedsandeler nødvendigvis reflekterer ulike bedrifters underliggende konkurranseevne. Deres forretningsområder er i stor grad preget av reguleringer og slik sett er de ikke frie markeder hvor konkurransefortrinn kan medfølge nye markedsandeler. Det kan derfor være vanskelig, basert på denne matrisen, å reflektere rundt strategi for de ulike forretningsområdene for å ta nye markedsandeler i disse markedene.

1. Problemforståelse
Stor tilgang på oppdrag
Samarbeid med kunder
Fagkompetanse innen, eksempelvis, risikoanalyser
Organisasjonslæring

2. Problemløsning
Samarbeid med partnerne
Ansatte med høyt utdanningsnivå
Database (COAST) og beregningsmodeller
Interne koordineringsrutiner

4. Utførelse
Ressursbase

5. Etterkontroll og evaluering
Kontakt med sluttbrukere
Organisasjonslæring

3. Løsningsvalg
Samarbeid med kunden

Adm. stab

Safetec Norway

Risikoanalyse

Systemanalyse

Ledelse, organisasjon og sikkerhet

Katastrofeberedskap og marine tjenester

Safetec Nordic AS

Offentlig sikkerhet

ABS Group

Safetec HMS-utleie

ABS Safetec AB Sverige

Safetec RM Pty-Ltd Perth, Australia

AP Safetec Sdn. Bhd Kuala Lumpur, Malaysia

Safetec UK Ltd

Sales	1st Qtr	2nd Qtr	4	1	Series 1	Category 1	Category 2	3	2	Series 1	Category 1	Category 2	1	0	Series 1	Category 1	Category 2	1	4	Series 1	Category 1	Category 2	1	1	Series 1	Category 1	Category 2	3	2	Series 1	Category 1	Category 2	3	2	Series 1	Category 1	Category 2	1	1	Series 1	Category 1	Category 2	3	3	Series 1	Category 1	Category 2	4	2	Series 1	Category 1	Category 2	4	2	Series 1	Category 1	Category 2	4	2	Series 1	Category 1	Category 2	5	1	Series 1	Category 1	Category 2	5	1	Series 1	Category 1	Category 2	3	3	Series 1	Category 1	Category 2	3	3	Series 1	Category 1	Category 2	5	1	Sales	1st Qtr	2nd Qtr	4	3	Series 1	Category 1	Category 2	4	1	Series 1	Category 1	Category 2	5	1	Series 1	Category 1	Category 2	2	2	Series 1	Category 1	Category 2	3	2	Series 1	Category 1	Category 2	5	1	Series 1	Category 1	Category 2	4	2	Series 1	Category 1	Category 2	3	1	Series 1	Category 1	Category 2	3	2	Series 1	Category 1	Category 2	4	1	image1.png
Bedriftens
formal

Forretnings- Bedriftens
definisjon verdier

image2.png
Safetecs mél 09 visjon

Framtidig tilstand Framtidig tilstand Framtidig tilstand

Erklaerte mal ? ?

Safetec idag Kortsiktig malsetning Langsiktig malsetning Visjon

Tid —

image3.png
Styrker
Immaterielle ressurser, i form av relasjoner, samarbeid
og ansatte, utgjer en stor del av selskapets styrker.

« Samarbeid med kunder og forskningsinstitusjoner i
utvikling av ny kunnskap og nye tjenester

- Ansattes kunnskap og erfaring innenfor sikkerhets-

og risikovurderinger

- Kjennskap til og forstaelse av kunders virksomhet og
prosesser

+ Godt omdgmme

« Tette kunderelasjoner

Muligheter

Safetecs muligheter er i hovedsak knyttet til selskapets
styrker innad i kombinasjon med endringer i omgiv-
elsene.

« @kt fokus pa samfunnssikkerhet og risikohandtering
- Potensiale for pavirkning pa politiske prosesser

+ Ga inn i nye markeder hvor eksisterende komp-
etanseressurser kan anvendes

- Geografisk
- Potensielt samarbeid med ABS Consulting
- Nye forretningsomrader

Svakheter

Selskapets svakheter er knyttet til kompetanseressurser
hos enkeltpersoner og konkurransesituasjonen i olje-
og gassektoren.

« Ingen klare konkurransefortrinn innenfor petrole-
umsindustrien

« Ingen juridiske barrierer mot tap av kompetanse

Trusler

Trusler for Safetecs virksomhet er knyttet til endringer i
omgivelsene og avhengigheten av ansattes
kompetanse.

« Ansatte kan forlate bedriften
- Til fordel for konkurrenter
- For a starte konkurrerende virksomhet
« Ingenigrmangel i Norge
« Omdegmmerisiko
- Korrupsjon
- Arbeidsmiljo
- Tjenestekvalitet
« Lav aktivitet i olje- og gassektoren
- Redusert oppdragsmengde
- Redusert Iannsomhet

image4.png
Etablert som SikteC AS. Safetec fisjoneres ut Nytt kontor Nytt kontor i Nytt kontor i

Kontor i Trondheim av Dovre Safetec i Bergen Kuala Lumpur Goteborg
)M) 1997)} 2000 P 2002) 2003)) 0m) 2012

Fusjon med Fusjon med Ledere og ansatte Nytt kontor i

Dovre Beredskap til Offshore Design i Safetec kjgper ut Perth

Dovre SikteC AS. og Corrocean selskapet fra ABS kjoper

Nye kontorer i: CorrOcean 100 % av ak-

- Aberdeen sjene i Safetec

- Oslo

- Stavenger

image5.png
Organisasjon

og sikkerhet SlSagely=s)

Kurs og
opplaring

Beredskap og
ovelser

LOS-ledelse HAZOP

Risikoanalyse Utleie
> Le(.iels.e, or- Katastrofe- Offentlig oy
Risikoanalyse ganisasjon og beredskap og _ HMS
" - o) sikkerhet analyser
sikkerhet marine tjenester
[| | | | |
I | T I
kel ogorganisa: Avanserteanabseray (EERES ot
9€ og org tekniske system d database

toriske risikofaktorer av risiko

Utnytt'e Handtere
samarbeids- <
kunderelasjoner
nettverk
Organisasjons- Sikkerhets- og

kultur risikokunnskap

image6.png
Programvareleverandgrer

Human Factors Solutions DNV
Komplementgrer Konkurrenter
IntraPoint
Geodata ScandPower
Preventor

EMC Statoil
ettt Petroleumstilsynet ~ Teekay Sl
Politiske aktgrer Kunder Teknologiske aktgrer

Media Ansatte Norges Bank gprser
Sosio-kulturelle aktorer Leverandgrer @konomiske aktorer
Miljsorganisasjoner Fagforeninger

Arbeidstilsynet ConocoPhillips Total

petrl) Aker Solutions
etroleumstilsynet ExxonMobil

NTNU

image7.png
Media

Sosio-kulturelle aktgrer

Miljgorganisasjoner

Statkraft
Kundens komplementgrer

Statnett
NOFO

Oljedirektoratet

Politiske aktorer
Petroleumstilsynet
Arbeidstilsynet

FMC PGS

Kundens leverandgrer

aibel
Aker Solutions

FMC

Safetecs
ConocoPhillips

Petroleumstilsynet

Statoil

Teekay
kunder

Aker Solutions

ExxonMobil

Statoil

Kundens Kunder

ConocoPhillips

Safetec

Norges Bank

Borser
@konomiske aktorer

Fagforeninger

ZUC Statoil

Kundens konkurrenter
ConocoPhillips

Aker Solutions

SINTEF

Teknologiske aktgrer

NTNU

image8.png
“Safetec skal bidra til d sikre liv, helse ,
ljo og andre verdier i samfunnet.”

Kortsiktig malsetning:
- Saftec skal opprette et
kontor i Brasil innen utgan-
gen av 2014 i naert samar-
beid med ABS Consulting
Safetec olje- og gassdivisjon.
idag - Safetec tilbyr radgivende
risikotjenester til fiskeri-
neeringen innen utgangen av
2014, og har markedsandel
pa 10 % i dette forretnings-
omrddet innen 2016.

Langsiktig malsetning:
- Saftec skal vere tilstede i de
8 mest lannsomme
omradene for offshore
oljevirksomhet i verden og
ha en global markedsandel
pd 25 % innen 2022.

- Safetecs ovrige forretnings-
omrader skal sta for 20 % av
inntektene i Norge i 2022.

Visjon
- Saftec skal vaere en
global aktor for
begrensing av risiko i
alle deler av sam-
funnet hvor poten-
sialet for ulykker er
betydelig og ulykkene
kan forhindres.

image9.png
Urealisert Realisert strategi
strategi

o remvetsende
oy

image10.png
Handle Planlegge

Evaluere Implementere

image11.wmf

image12.wmf

image13.wmf

image14.png

image15.wmf

image16.wmf

image17.wmf

image18.png

