
Vestlandsbedriftene
ser lyst på fremtiden,
men er oppmerksomme
på Europa-krisen

KVARTALSVIS FORVENTNINGSINDEKS FOR VESTLANDSK NÆRINGSLIV

RAPPORT 1 • FEBRUAR 2012

ØKT ETTERSPØRSEL
BEDRET KAPITALTILGANG
60% av bedriftene opplever positiv
etterspørsel og kapitaltilgang de
siste tre månedene.

MODERAT INVESTERINGSVILJE
TROSS GOD FREMTIDSTRO
Bedriftene er i beredskap dersom en
forsterket krise slår bråttsjø innover
Vestlandsøkonomien.

STABIL, STERK SYSSELSETTING
VENTER MODERAT VEKST
Rundt 30% av bedriftene forventer å øke
antall årseverk de neste 6 månedene.
Økningen er størst for Sogn og Fjordane.

VESTLANDSINDEKS.NORAPPORTEN UTBARBEIDES AV:

vestlandsindeks.no

Vestlandsindeks – tar pulsen på regionen

Det økonomiske verdsbildet er radikalt endra
dei siste åra, og konsekvensane av framveksten
av nye økonomiar i sør og aust, svak vekst i USA
og omfattande gjeldskrise i Europa får sjølvsagt
konsekvensar for vårt regionale næringsliv sjølv om
den norske økonomien står i ei særstilling.

Når både konkurranseintensiteten og konkurranse­
kompleksiteten aukar, vert det viktigare enn nokon
gong å kunne ha best mogleg oversikt over nærings­
aktiviteten i eigen region. Difor har vi utvikla
Vestlandsindeks som eit verktøy som meir presist kan ta
pulsen på det regionale næringslivet på Vestlandet.

Metodegrunnlaget er nøye utforma for å kunne famne
samtlege av dei fire vestlandsfylka, i motsetnad til dei

øvrige næringsbarometra som vert utgitt årleg. Vidare har
vi lagt stor vekt på kvartalsvise målingar for å kunne fange
raske endringar som skjer med stadig hyppigare frekvens.

Målet med Vestlandsindeks er å legge grunnlag for
kvalifiserte diskusjonar om framtida for vestnorsk
verdiskaping, både for næringslivsleiarar og politikarar.

Vestlandsindeks er eit initiativ som Sparebanken Vest
har utvikla i samband med vårt partnarskap i forsknings­
programmet Krise, Omstilling og Vekst ved NHH.

Bergen, februar 2012

Henning Nordgulen
Direktør for divisjon
Bedriftsmarked

Siren Sundland
Direktør for kommunikasjon
og samfunnsansvar

Hallgeir Isdahl
Direktør Markets

SIDE 2	 	 NUMMER 1 - 2012

vestlandsindeks.no

Bill. mrk: Kloke hoder søkes til Vestlandet

Den første publiseringen av Vestlandsindeks
viser at bedrifter i de fire vestlandsfylkene
Hordaland, Rogaland, Sogn og Fjordane og
Møre og Romsdal er tilfredse med situasjonen
i dag, og venter at den skal bli minst like bra
fremover. Vestlandsbedriftene har med andre
ord ikke tro på at krisen i eurosonen skal få
fotfeste i vestlandsøkonomien. Tvert i mot er
det forventninger om at den positive trenden vil
fortsette det neste halve året.

Det skrives stadig om kunnskapssamfunnet og
kompetansen vi skal leve av i fremtiden – på Vestlandet
ser det ut til at vi allerede er i fremtiden: Deltakerne
i Vestlandsindeks peker på tilgangen på kvalifisert
arbeidskraft som den største utfordringen for å sikre
bedriftens videre vekst.

Vestlandsindeks er en ny indeks utarbeidet av
Sparebanken Vest i samarbeid med Respons Analyse.
Hensikten med denne kvartalsvise indeksen er å
ta pulsen på bedrifter på Vestlandet og kartlegge
forventningene til den økonomiske utviklingen seks
måneder fremover.

I Vestlandsindeks måles temperaturen på Vestlandets
næringsliv på en skala fra null til 100. Vår nærhet til
havet gjør det naturlig å la null betegne økonomiens
frysepunkt, 50 er nøytralt, mens når vi nærmer oss
100 på skalaen, nærmer vi oss også kokepunktet for
Vestlandsk økonomi.

Første Vestlandsindeks 2012 viser at bedriftene
anser dagens situasjon som moderat positiv med en
indeksverdi på 65, mens forventningene til de neste seks
månedene er marginalt høyere med en score på 68.

0% 10% 20% 30% 40% 50% 60%

FremtidNåtid

Svært negativ

Ganske negativ

Nøytral

Ganske positiv

Svært positiv

1. Bedriftenes opplevelse av nåtid versus forventning til fremtid

Et gjennomgående trekk ved hele undersøkelsen, som
også illustreres i figur 1, er at det er svært få bedrifter
som har et negativt syn både på dagens situasjon og
på de nærmeste månedene.

Et annet trekk ved undersøkelsen er at det er den
samme trenden som fremkommer både når man ser på
fylke, bedriftens størrelse og næringsgruppe.

Kanskje noe overraskende er det liten forskjell i
svarene mellom eksportbedrifter og bedrifter rettet
mot hjemmemarkedet. Det kan være flere årsaker
til dette, for eksempel at eksportbedriftene i første
rekke produserer varer som i liten grad er påvirket av
krisen i Europa, eller at bedriftene bare i mindre grad
eksporterer til de landene som er hardest rammet av
gjeldskrisen i Europa.

Figur 2 på neste side illustrerer at det er relativt liten
forskjell i eksportbedrifter sin oppfatning basert på hvor
i verden de eksporterer varer til.

Fakta om Vestlandsindeks
Vestlandsindeks er en kvartalsvis temperaturmåler på næringslivet
på Vestlandet utarbeidet av Sparebanken Vest i samarbeid med
Respons Analyse. Første lansering er 15. februar 2012. Indeksen er
den eneste som omfatter hele Vestlandet idet den baserer seg på
en spørreundersøkelse blant bedriftsledere i Hordaland, Rogaland,
Sogn og Fjordane og Møre og Romsdal. Det er Respons Analyse
AS som gjennomfører intervjuene.

Den telefonbaserte undersøkelsen ble gjennomført blant
700 bedrifter i perioden 9. til 25. januar 2012, fordelt på
200 bedrifter i henholdsvis Hordaland, Rogaland og Møre og
Romsdal og 100 i Sogn og Fjordane. Bedriftene er tilfeldig
utvalgt blant bedrifter med mer enn to ansatte.

Bedriftene i undersøkelsen blir spurt om hvordan de har
opplevd situasjonen for blant annet etterspørsel, sysselsetting,
investering og markedsutsikter de tre foregående månedene og
hvordan de forventer at utviklingen skal bli de kommende seks
måneder.

Vestlandsindeksen for første kvartal 2012 viser en sanntids­
indeks på 65 og en fremtidsindeks på 68. Indeksen kan komme
ut på et nivå mellom 0 og 100, hvor 50 er et nøytralt nivå. Et
tall over 50 indikerer at bedriftene har et positivt syn på den
økonomiske situasjonen og utviklingen, mens et tall under 50
indikerer pessimisme.

NUMMER 1 - 2012 	 	 SIDE 3

vestlandsindeks.no

0% 20% 40% 60% 80% 100%

Ingen eksport

Oceania

Afrika

Asia

Sør- og Mellom-
Amerika

Canada

USA

Europa eks. UK
og Norden

Storbritannia

Norden

2. Nåtid versus fremtidssyn basert på eksportdestinasjon

Ganske eller svært positiv til fremtidGanske eller svært positiv til nåtid

Etterspørsel og lønnsomhet
60 prosent av bedriftene svarer at etterspørselen etter
deres varer har vært positiv de siste tre månedene.
Bedrifter i Bergen og Stavanger gir tilbakemeldinger
om den mest positive utviklingen, og det i disse to
byene vi finner den største optimismen i forhold til
markedsutviklingen i de kommende seks måneder.

0% 10% 20% 30% 40% 50% 60% 70% 80%

Ganske eller svært positiv siste 3 mnd Ganske eller svært positiv neste 6 mnd

Totalt

Møre og
Romsdal

Sogn og
Fjordane

Bergen

Hordaland
eks. Bergen

Stavanger

Rogaland
eks. Stavanger

3. Vurdering av etterspørselsforhold siste 3 mnd versus neste 6 mnd

0,0% 0,2% 0,4% 0,6% 0,8% 1,0%

66 prosent av bedriftene i Vestlandsindeks svarer
at de har et positivt syn på markedet fremover, og
etterspørselsforhold trekkes av de fleste frem som
hovedforklaringen, enten gjennom generelt bedre
etterspørsel eller gjennom at bedriften kommer til å
kapre markedsandeler.

0% 10% 20% 30% 40% 50% 60%

Annet

Bedre ramme-
betingelser

Større markeds-
andeler

Bedre tilgang
på kapital

Bedre
etterspørsel

4. Hovedårsakene til et mer positivt markedssyn

I overkant av 10 prosent av bedriftene fremhever at
bedre tilgang på kapital bidrar til at de ser positivt på
fremtiden. Mens bare 4 prosent opplyser at begrenset
tilgang på kapital er viktigste årsak til et negativt
markedssyn. Dette kan tyde på at det ikke er knapphet
på kapital eller dårlig utlånsvillighet hos bankene. Den
observasjonen er i tråd med Sparebanken Vest sin
utlånspraksis idet banken ikke har stengt døren for
nye lånekunder tross turbulens i det internasjonale
finansieringsmarkedet.

Det er også bedriftene i Bergen og Stavanger som
opplyser om best lønnsomhet den siste perioden.
Fremover utpeker Stavanger seg klart som det området
der forventningen til økt lønnsomhet er størst i tiden
som kommer.

0% 10% 20% 30% 40% 50% 60% 70% 80%

Møre og
Romsdal

Sogn og
Fjordane

Bergen

Hordaland
eks. Bergen

Stavanger

Noe eller betydelig bedre siste 3 mnd Noe eller betydelig bedre neste 6 mnd

Rogaland
eks. Stavanger

5. Vurdering av lønnsomhet siste 3 mnd versus neste 6 mnd

Moderat eller uendret investeringsvillighet
Selv om den usikre situasjonen i verdensøkonomien
ikke ser ut til å dempe vestlandsbedriftenes
fremtidstro, indikerer en noe avventende holdning til
nyinvesteringer at bedriftene er oppmerksomme og
i beredskap dersom en forsterket krise slår bråttsjø
innover Vestlandsøkonomien. Dette fremkommer ved
at indeksverdiene som omhandler investeringer er
gjennomgående noe lavere.

I figur 6 ser vi at nær 70 prosent av bedriftene har
ikke foretatt noen investeringer i løpet av de siste tre
månedene, og nærmere 60 prosent svarer at de heller
ikke regner med å investere noe de neste seks månedene.

0% 10% 20% 30% 40% 50% 60% 70% 80%

Ingen endring siste 3 mnd Forventer ingen endring neste 6 mnd

Totalt

Møre og
Romsdal

Sogn og
Fjordane

Bergen

Hordaland
eks. Bergen

Stavanger

Rogaland
eks. Stavanger

6. Andelen uendret investeringsnivå siste 3 mnd versus neste 6 mnd

SIDE 4	 	 NUMMER 1 - 2012

vestlandsindeks.no

Figuren viser at det er i Hordaland utenom Bergen
at det har vært investert minst i løpet av de siste tre
månedene, etterfulgt av Møre og Romsdal.

Når det gjelder de bedriftene som allerede har investert
siste tre måneder enten i noen grad, eller i betydelig
grad så er forekomsten størst blant bedrifter i Stavanger
og Bergen. Det er imidlertid bedrifter i Rogaland
utenom Stavanger som venter å øke investeringsnivået
mest i løpet av de neste seks månedene, etterfulgt av
Stavanger og Sogn og Fjordane. At bedrifter i Rogaland
utpeker seg henger godt sammen med at regionen av
NHO er utpekt som Norges mest ekspansive område,
med stadig sterk vekst. Den mest beskjedne forventede
veksten i investeringer neste halvår ventes i Hordaland
og Bergen.

0% 5% 10% 15% 20% 25% 30% 35% 40%

Investeringer har økt siste 3 mnd Investeringer ventes å øke neste 6 mnd

Totalt

Møre og
Romsdal

Sogn og
Fjordane

Bergen

Hordaland
eks. Bergen

Stavanger

Rogaland
eks. Stavanger

7. Andelen som har økt siste 3 mnd versus ventes å øke neste 6 mnd

Stabil, sterk sysselsetting
Arbeidsmarkedet på Vestlandet preges av høy
sysselsetting og derfor lav arbeidsledighet. Mens to
tredjedeler av de spurte har ikke foretatt endringer
i antall årsverk de siste tre måneder, er det 32
prosent som venter å øke antall årsverk de neste seks
månedene. Figuren under illustrerer at blant de som
forventer å øke antall årsverk fremover er det overvekt
av bedrifter i Bergen og Stavanger. I Hordaland
utenom Bergen er det imidlertid ikke så mange som
forventer å øke arbeidsstokken. Videre er det en
økning i antall bedrifter i Sogn og Fjordane som spår
at de vil øke antall årsverk i løpet av de neste seks
måneder sammenlignet med de siste tre månedene.

0% 10% 20% 30% 40% 50%

Forventer å øke neste 6 mndHar økt antall siste 3 mnd

Møre
og Romsdal

Sogn
og Fjordane

Bergen

Hordaland
eks. Bergen

Stavanger

Rogaland
eks. Stavanger

8. Økning i antall årsverk siste 3 mnd versus neste 6 mnd

I møte med økt etterspørsel oppgis mangel
på kvalifisert arbeidskraft som den primære
årsaken til eventuelle kapasitetsproblemer hos
Vestlandsbedriftene. Unntaket her er bedrifter i
Sogn og Fjordane som oppgir at begrensningene
i første rekke skyldes manglende kapasitet i
produksjonsmidlene.

0% 10% 20% 30% 40% 50% 60% 70% 80%

Annet

Begrenset tilgang
på råvarer

Manglende teknologisk
modernisering

Manglende kapasitet i
produksjonsmidlene

Begrenset tilgang
på arbeidskraft

9. Begrensende faktorer ved økt etterspørsel

At Vestlandsbedriftene trekker frem mangelen
på kvalifisert arbeidskraft støttes også av andre
undersøkelser gjennomført i den senere tid, for
eksempel Norges Banks Regionale nettverk og
Næringsbarometeret 2012. Å tiltrekke seg og
å utdanne kompetent arbeidskraft synes derfor
svært viktig for å skape en robust og voksende
Vestlandsøkonomi uavhengig av tilstanden i
verdensøkonomien.

0% 10% 20% 30% 40% 50% 60% 70% 80%

Ingen spesiell

Annet

Langtidsutdannet
arbeidskraft

Faglært arbeidskraft

Ufaglært arbeidskraft

10. Hvilken type arbeidskraft vil være vanskeligst å få tak i?

NUMMER 1 - 2012 	 	 SIDE 5

VESTLANDSINDEKS.NO

