

Kragerø kommune

Omstillingsplan 2017–2022

Til behandling i styringsgruppa den 18. april og i Kragerø kommunestyre 11. mai 2017

Innholdsfortegnelse

1. Bakgrunn for omstilling og nyskappingsarbeidet	3
1.1 Bakgrunn for omstillingsstatusen	3
1.2 Oppsummering av strategisk utviklingsanalyse	3
1.3 Plandokumentet og prosessen.....	5
2. Mål for omstillingsarbeidet.....	6
2.1 Hovedmål	6
2.2 Effektmål og langsiktige resultater	6
2.3 Delmål	7
3. Innsatsområder	8
3.1 Reiseliv og opplevelsesnæring.....	8
3.1.1 Mål	8
3.1.2 Strategi.....	8
3.2.3 Delmål	8
3.2. Innovasjon og utvikling i eksisterende næringsliv – industri, Bygg og anlegg.....	9
3.2.1 Mål	9
3.2.2 Strategi.....	9
3.2.3 Delmål	9
3.3 Bostedskommunen.....	9
3.3.1 Mål	9
3.3.2 Strategi.....	10
3.2.3 Delmål	10
3.4 Næringsattraktivitet	10
3.4.1 Mål	10
3.4.2 Strategi.....	10
3.4.3 Delmål	10
4. Organisering av omstillingsarbeidet	11
4.1 Om valg av organisasjonsform	11
4.2 Beskrivelse av omstillingsorganisasjonen	11
5. Ressursinnsats og finansiering	12
5.1 Overordnet finansiering.....	12
5.2 Ressurser fordelt på innsatsområder.....	12
Vedlegg.....	13
1. Forslag til sammensetting av omstillingsstyret	13
2. Mandat og styreinstruks for omstillingsstyret.....	13

1. Bakgrunn for omstilling og nyskappingsarbeidet

1.1 Bakgrunn for omstillingsstatusen

Kragerø kommune er, etter søknad, innvilget omstillingsstatus av Telemark fylkeskommune. Kommunen tildeles i denne forbindelse omstillingsmidler, foreløpig for en periode på tre år med virkning fra og med 1.1.2017.

Omstillingsstatusen er begrunnet i følgende forhold:

Kommunen har over tid opplevd store strukturelle endringer i næringslivet. Endringene preges av bortfall av tidligere viktige industriarbeidsplasser knyttet til skipsverft, offshorevirksomhet, annen mekanisk industri samt tremasseindustrien. I følge SSB har det i perioden 2008 til 2015 vært en vesentlig nedgang i sysselsettingen i Kragerø, fra 4761 til 4076 personer.

Den seinere tid har en fått tilleggsutfordringer som følge av at Sykehuset i Telemark HF besluttet å legge ned sengepostene ved Kragerø sykehus. Sistnevnte nedleggelse medførte en reduksjon i antall årsverk fra 70 til 23 i perioden 2010-2015. I tillegg til bortfallet av arbeidsplasser, skapte nedleggelsen økonomiske utfordringer for kommunen ved at en måtte styrke det kommunale helse- og omsorgstilbudet for derved kompensere for bortfallet av helsetjenester som tidligere ble gitt i regi av lokalsykehuset.

Med bakgrunn i forholdene beskrevet ovenfor, er behov for et målrettet arbeid med å tilrettelegge for næringsutvikling i kommunen, herunder nye helserelevante arbeidsplasser.

For Kragerø kommune er det viktig at omstillingsarbeidet som skal gjennomføres ikke preges av et problemfokus. Ønsket vekst og utvikling oppnås best ved å fokusere på de positive muligheter og fortrinn kommunen har, både når det gjelder målet om økt antall arbeidsplasser og en positiv befolkningsutvikling.

1.2 Oppsummering av strategisk utviklingsanalyse

Strategisk utviklingsanalyse for Kragerø kommune er datert 22. februar 2017. Analysen beskriver: Kommunen i et regionalt perspektiv, komparative fortrinn for næringsutvikling i Kragerø, utviklingsmuligheter knyttet til eksisterende næringsliv og kommunens rolle som tilrettelegger for næringslivsvekst.

I arbeidet med den strategiske utviklingsanalysen er det gjennomført en web-basert spørreundersøkelse. I alt 270 personer, herunder næringslivsledere, politikere og kommunalt ansatte, fikk tilsendt undersøkelsen. En mottok 156 svar hvilket innebærer en svarprosent på 58. I tillegg ble det gjennomført 18 dybdeintervju. Det er også gjort en betydelig jobb med innhenting, sammenstilling og analyse av statistisk materiale.

Respondentene har foreslått en rekke konkrete prosjekter og tiltak som bør iverksettes. Samtidig må en gjøre oppmerksom på at omstillingsorganisasjonen ikke har ansvaret for en positiv næringsutvikling i Kragerø, men skal bidra til en positiv næringsutvikling. For Kragerø kommune er det derfor en overordnet oppgave å få på plass en ajourført og samordnet plan- og organisasjonsstruktur som kan gjennomføre dette.

Omstillingsplan for Kragerø kommune

Hovedfunnene i utviklingsanalysen er som følger:

Vedr. befolkningsutviklingen:

- Det har vært en befolkningsstagnasjon – størst er nedgangen i Kragerø sentrum og i skjærgården
- Prognosene fram mot 2030 viser at en økt andel av befolkningen vil være over 67 år
- Befolkningsprognosene fram til 2030 er svakere for Kragerø enn for Telemark og for Norge sett under ett
- Nærmere 25 % av de sysselsatte som er bosatt i Kragerø pendler ut av kommunen
- Arbeidsledigheten er relativt stor, spesielt hos ungdommen
- Et mindretall av ungdommen kan tenke seg å bo i Kragerø etter endt utdanning

Dagens næringsliv kjennetegnes ved:

- Det er få virksomheter med mer enn 30 sysselsatte
- Det er under ett dusin industrivirksomheter, hvorav tre har spesifikke nisjer
- Det er mange små håndverksvirksomheter og enkeltpersonforetak
- Det er forholdsvis mange nyetableringer, men mange faller fra de første årene

Konkurransefortrinnene kan være:

- Skjærgården
- Kragerø sentrum
- God forsyning av rent vann og kraft
- Bostedattraktivitet – nærhet til sjø og båtplass og/eller nærhet til kommunikasjon
- Pendling ut av kommunen (det gode bosted)
- Nærhet til kontinentet via Sandefjord, Kristiansand og Langesund

Utviklingsanalysen trekker frem følgende anbefalte satsingsområder:

- Reiseliv
- Industri og håndverk
- Bostedskommunen
- Næringslivskommunen

Anbefalingen bygger på nasjonale erfaringer fra omstillingsarbeid der direkte bedriftsrelaterte prosjekter, kompetansehevende tiltak og samarbeid mellom kommuner og næringsliv har vist seg å være strategier som gir gode og varige resultater.

Etter gjennomgang av utviklingsanalysen, presentasjon for næringsliv og formannskap har man lagt til grunn følgende konkretisering og beskrivelse av innsatsområdene:

- I. Reiseliv. Innsatsområdet er utvidet til Reiseliv og opplevelsesnæring, også inkludert kunst og kulturproduksjon. Her er det et kommersielt potensiale i et stort antall utøvende kunstnere og et rikt kulturliv. Utvikling av kultur- og opplevelsesnæring og Kragerø som opplevelsesarena vil ha helt klare styrker i forhold til å utvikle attraktivitet for Kragerø som bo- og arbeidssted – ref. innsatsområde Bostedskommunen.
- II. Industri og håndverk. Begrepet oppfattes for snevert, og er utvidet til Innovasjon i eksisterende næringsliv – industri, bygg og anlegg. Havbruksnæring, helse relaterte virksomheter og virksomheter tett knyttet til

Omstillingsplan for Kragerø kommune

reiseliv/turisme (marinaer, båtopplag, taxibåter etc.) omfattes også i dette innsatsområdet

- III. Næringsvennlig kommune er endret til Næringsattraktivitet. Flere elementer enn Innovasjon Norges verktøy «Næringsvennlig kommune» kan defineres inn i området, som for eksempel innovasjons- og entreprenørskapsarbeid, ungdomssatsing, samarbeid /nettverk og næringshagesatsing og infrastruktur
- IV. Innsatsområdene Bostedskommunen og Næringsattraktivitet gis ikke egne målsettinger – disse er ikke målbare i antall arbeidsplasser men i demografisk endring, befolkningsvekst og utvikling av kommunale tilretteleggerfunksjoner. Effektene omstillingsarbeidet kan ha på disse parameterne måles årlig ved å innhente data fra SSB på befolkningsutvikling, demografi og økonomisk utvikling i lokale bedrifter. I tillegg skal årlige data fra NHOs Nærings NM og Kommune NM vektlegges.

Det forutsettes at samarbeidet med Vekst i Grenland/Etablererkontoret, Kragerø Næringsforening og Kragerø Ressurs- og Kompetansesenter (ved Kragerø videregående skole) knyttet til nyetableringer videreføres. Videre at omstillingsarbeidet koordineres med det som skjer på nevnte samarbeidsarenaer.

Utviklingsanalysen har ikke avdekket spesielle konkurransefortrinn for Kragerø på helseområdet – til tross for at reduksjonen i antall sykehusarbeidsplasser utgjør en vesentlig del av grunnlaget for omstillingsstatusen. Helse er derfor ikke definert som eget innsatsområde, men det legges til grunn helse kan dekkes inn under innsatsområdet Innovasjon og utvikling innen eksisterende næringsliv.

1.3 Plandokumentet og prosessen

Omstillingsplanen er utarbeidet på bakgrunn av et eget forprosjekt etter oppdrag fra Kragerø kommune – jfr. formannskapetets vedtak av 23.08.2016.

Forprosjektet fikk følgende oppdrag:

1. Lage prosjektplan for arbeidet i strategifasen
2. Bestille utviklingsanalyse
3. Lage forslag til omstillingsplan inkl. kommunikasjonsstrategi
4. Lage forslag til handlingsplan første år.

Prosjekteier har vært Kragerø kommune, og prosjektledelse er utført av Vekst i Grenland IKS ved Geir Lia.

Formålet med omstillingsplanen er å utvikle et plangrunnlag som begrunner og prioriterer bruken av de ekstraordinære midler som kanaliseres gjennom omstillingsstatusen. Omstillingsplanen skal revideres høsten 2018.

Omstillingsplanen har et tidsperspektiv fra 1. januar 2017 og ut 2022. Planperioden er satt til seks år (3 + 3 år) med midtveisveisevaluering.

Omstillingsplan for Kragerø kommune

Omstillingsplanen beskriver situasjonen forut for omstillingssøknaden og bakgrunnen for omstillingsbehovet, målene for omstillingsarbeidet og de prioriterte innsatsområdene.

Det skal utarbeides årlige handlingsplaner, den første handlingsplanen vil gjelde for 2017 og 2018.

2. Mål for omstillingsarbeidet

Målet for omstillingsarbeidet er å styrke næringsgrunnlaget i Kragerø kommune gjennom å bidra til etablering av lønnsomme arbeidsplasser.

2.1 Hovedmål

Resultatmålet er å bidra til å skape 100 nye/sikre eksisterende arbeidsplasser i Kragerø i løpet av 6 år.

Periodisert per innsatsområde og mål:

	2017*	2018	2019	2020	2021	2022	Sum
Reiseliv og opplevelsesnæring	0	5	5	5	7	10	32
Innovasjon og utvikling i eksisterende næringsliv – industri, bygg og anlegg	0	10	12	15	15	16	68
Sum arbeidsplasser pr år	0	15	17	20	22	26	100

*Måltall for oppstartsåret 2017 satt til 0 (1 arbeidsplass settes til 1 årsverk).

Det er ikke utarbeidet egne resultatmål for innsatsområdene Bostedskommunen og Næringsattraktivitet. Disse innsatsområdene er imidlertid avgjørende for å skape en varig endringskultur og positiv utvikling i Kragerø.

Arbeidsplassutviklingen skal måles ved innrapportering fra enkeltprosjekter via prosjektlederrapporten.

For hvert enkelt innsatsområde er det beskrevet delmål.

2.2 Effektmål og langsiktige resultater

Den direkte effekten av omstillingsarbeidet vil være realiseringen av resultatmålet på 100 nye/sikrede arbeidsplasser.

Indirekte vil omstillingsprogrammet føre til økt verdiskaping og en mer robust næringsstruktur samt styrke innovasjonsevnene i næringslivet og oppfattelsen av Kragerø kommune som en næringsattraktiv kommune med positiv netto tilflytning.

For å følge denne utviklingen foreslås følgende årlige måleindikatorer:

- Sysselsettingsutvikling i form av arbeidsplassvekst
- Nyetableringer – etableringsfrekvens

Omstillingsplan for Kragerø kommune

- Befolkningsvekst, ambisjoner om en vekst tilsvarende gjennomsnittet for Telemark fylke
- Demografisk utvikling – jf. kommunens overordna målsetting, uttrykt i kommuneplanen, om en befolkningsøkning på 5 % i aldersgruppen 13-45 (fra 3968 til 4150) fram til 2026.
- Plassering i Nærings-NM/Kommune NM
- Panda, 6 indikatorer

Panda. Rapporteringsverktøy eid av Fylkeskommunen

2.3 Delmål

Omstillingsarbeidets hovedfokus vil være å nå hovedmålet om nye/sikrede arbeidsplasser. I tillegg er det også definert noen konkrete delmål:

- Utløse 6 bedriftsutviklingsprosjekter i reiseliv og opplevelsesnæring i planperioden
- Bidra til 2 nye bedrifter innen reiseliv og opplevelsesnæring i planperioden
- Igangsette 5 fellesprosjekter/kompetansehevende tiltak innen reiseliv og opplevelsesnæring i planperioden
- Utløse 10 bedriftsutviklingsprosjekter innen industri, bygg og anlegg i planperioden
- Bidra til 15 nye bedrifter innen industri, bygg og anlegg i planperioden
- Igangsette 5 fellesprosjekter/kompetansehevende tiltak innen industri, bygg og anlegg i planperioden
- Gjennomføre minst 3 kartleggingsprosjekter innen innsatsområde Bostedskommunen
- Utvikle og gjennomføre minst 3 konsepter for framtidig bosted i Kragerø kommune
- Initiere og ta i bruk verktøyet næringsvennlig kommune – gjennomføres innen 2018
- Bidra til å etablere innovasjonslinje ved Kragerø videregående skole fra skoleåret 2018/2019
- Gjennomføre 3 tiltak/prosjekter som bidrar til å tilrettelegge for en sterk innovasjons- og entreprenørskapskultur
- Etablere faste møteplasser mellom kommune og næringsliv
- Gjennomføre prosjekt med mål om å etablere lokale innovasjonsmiljø
- Gjennomføre grønn fil i næringssaker

Grønn fil. Viktige næringsrelaterte saker gis prioritet i kommunal saksbehandling

Bedriftsutviklingsprosjekter. Prosjekter som bidrar til styrking av bedriftens kompetanse og eksterne samarbeidsrelasjoner. Produkt - og prosessutvikling samt markedsutvikling omfattes også her.

Kompetansehevende tiltak. Tiltak for å øke bedrifters konkurransekraft gjennom å heve kompetansen på sine ansatte.

Fellesprosjekter. Prosjekter som er rette mot flere bedrifter, virksomheter eller organisasjoner med tematisk felles innhold.

3. Innsatsområder

Forslag til enkelttiltak/prosjekter/prosjektområder for hvert innsatsområde er beskrevet i årlige handlingsplaner.

3.1 Reiseliv og opplevelsesnæring

Hovedmålet for omstillingen er en positiv næringsutvikling gjennom nye lønnsomme arbeidsplasser og sikring av eksisterende.

3.1.1 Mål

Minst 32 nye arbeidsplasser innen innsatsområdet i Kragerø innen 2022. Periodisert vil målet se slik ut:

	2017	2018	2019	2020	2021	2022	Sum
Lønnsomme arbeidsplasser	0	5	5	5	7	10	32

3.1.2 Strategi

- A. Reiselivsplan. Utvikle en helhetlig reiselivsplan for Kragerø.
- B. Attraksjonsutvikling. Bedriftsrettede tiltak knyttet til utvikling av nye og eksisterende opplevelsesprodukter og Kragerø som opplevelsesarena.
- C. Kompetanse. Bistå næringer i å avdekke behov og etterspørre. kunnskap og kompetansehevende tiltak samt initiere og gjennomføre ulike tiltak.
- D. Samhandling/ledelse. Bidra til å etablere møteplasser og nettverksarenaer. Styrke ledelsen av reisemålet gjennom forpliktende samarbeid.
- E. Merkevarer. Utnytte potensiale i merkevarene Kragerø, Jomfruland og Munch.

En reiselivsplan forutsettes utarbeidet tidlig i omstillingsperioden. Når denne er klar må innsatsområdet revideres.

3.2.3 Delmål

- Utløse 6 bedriftsutviklingsprosjekter i eksisterende bedrifter i perioden
- Bidra til 2 nye bedrifter i omstillingsperioden
- Igangsette 5 fellesprosjekter/kompetansehevende tiltak i omstillingsperioden

3.2. Innovasjon og utvikling i eksisterende næringsliv – industri, Bygg og anlegg

3.2.1 Mål

Minst 68 nye arbeidsplasser innen innsatsområdet i Kragerø innen 2022. Periodisert vil målet se slik ut:

	2017	2018	2019	2020	2021	2022	Sum
Innovasjon og utvikling i eksisterende næringsliv – industri, bygg og anlegg	0	10	12	15	15	16	68

3.2.2 Strategi

- F. Proaktivt arbeid. Proaktivt arbeid mot industri og bygg og anlegg for å høyne ambisjoner, avdekke utviklingspotensial og mulige knoppstytinger samt identifisere utviklingsprosjekter. Særlig fokus rettes mot havbruksnæring for å avdekke muligheter og potensial på lang sikt.
- G. Bedriftsrettede tiltak. Støtte ulike bedriftsrettede tiltak med utgangspunkt i ideer fra bedriftene. Det settes av ressurser til søkbare midler i omstillingsprosjektet fra 2019.
- H. Nettverk og klynger. Økt konkurransekraft gjennom å bidra til å utvikle og holde liv i samhandlingsarenaer for lokalt næringsliv samt etablere relevant nettverk med eksterne nærings- og kompetansemiljø.
- I. Kompetanse. Bistå i å avdekke behov og etterspørre kunnskap og kompetansehevende tiltak samt initiere og gjennomføre ulike tiltak

3.2.3 Delmål

- Utløse 10 bedriftsutviklingsprosjekter i eksisterende bedrifter i perioden
- Bidra til 15 nye bedrifter i omstillingsperioden
- Igangsette 5 fellesprosjekter/kompetansehevende tiltak i omstillingsperioden

3.3 Bostedskommunen

Innsatsområdet vil i hovedsak være et kommunalt ansvar.

Omstillingsorganisasjonens rolle vil være knyttet til å øke kunnskapsgrunnlag, påpeke behov og initiere prosesser overfor kommunen.

3.3.1 Mål

Det er ikke utarbeidet egne resultatmål for innsatsområdet Bostedskommunen, Dette innsatsområdet er imidlertid avgjørende for å skape en varig endringskultur og positiv utvikling i Kragerø.

3.3.2 Strategi

- J. Kartlegging og planlegging. Med utgangspunkt i kommunale mål og planer kartlegges og initieres tiltak med mål om å oppnå ønsket befolkningsutvikling og demografisk profil

3.2.3 Delmål

- Gjennomføre minst 3 kartleggingsprosjekter for ny boligbygging.
- Utvikle og gjennomføre minst 3 konsepter for framtidig bosted i Kragerø kommune

3.4 Næringsattraktivitet

Innsatsområdet vil i hovedsak være et kommunalt ansvar. Omstillingsorganisasjonens rolle vil være knyttet til å øke kunnskapsgrunnlag, påpeke behov og initiere prosesser overfor kommunen. Samarbeidet med Kragerø Næringsforening vil stå sentralt.

3.4.1 Mål

Det er ikke utarbeidet egne resultatmål for innsatsområdet Næringsattraktivitet. Dette innsatsområdet er imidlertid avgjørende for å skape en varig endringskultur og positiv utvikling i Kragerø.

3.4.2 Strategi

- K. Etablererkultur og ungdomssatsing. Motivere til entreprenørskap og innovasjon gjennom hele oppvekstløpet. Engasjere og stimulere endringsagenter og kreative miljø. Utvikle entreprenørferdigheter gjennom å initiere, legge til rette for og gjennomføre ulike kompetansehevende tiltak
- L. Attraktivitet. Utvikle kommunen som næringsvennlig kommune og styrke næringsutviklingstjenestene overfor næringslivet. Markedsføre Kragerø som en kommune det er attraktivt å drive næring i, attraktivt å arbeide i og attraktivt å bo i.
- M. Samarbeid og nettverk. Stimulere og hjelpe gründere og lokalt næringsliv til videre utvikling og vekst gjennom etablering av innovasjonsmiljø som næringsklynge, eksisterende inkubatortilbud samt å motivere til / utnytte bruk av lokale mentorressuser
- N. Infrastruktur. Utvikle konkurransedyktig og hensiktsmessig infrastruktur relatert til ønsket utvikling

3.4.3 Delmål

- Ta i bruk verktøyet næringsvennlig kommune – gjennomføres innen 2018
- Bidra til å etablere innovasjonslinje ved Kragerø videregående skole fra skoleåret 2018/2019
- Gjennomføre 3 tiltak/prosjekter som bidrar til å tilrettelegge for en sterk innovasjons- og entreprenørskapskultur
- Etablere faste møteplasser mellom kommune og næringsliv
- Gjennomføre prosjekt med mål om å etablere lokalt innovasjonsmiljø

- Gjennomføre grønn fil i næringsaker

4. Organisering av omstillingsarbeidet

4.1 Om valg av organisasjonsform

Omstillingsarbeidet organiseres som et programarbeid i kommunen, med egen programleder ansatt i rådmannens stab og med et eget omstillingsstyre.

For å få et helhetlig og bredt utviklingsmiljø skal programleder lokaliseres sammen med øvrige utviklingsaktører (næringsforeningen, etablererkontoret og næringskontakt).

4.2 Beskrivelse av omstillingsorganisasjonen

Kragerø kommune ansetter programleder og oppnevner omstillingsstyre og styreleder.

Omstillingsarbeid er krevende arbeid. Generelt vil et omstillingsstyre måtte ha følgende kvaliteter:

- God politisk forankring, fortrinnsvis gjennom Kragerø kommunes næringsråd (formannskapet)
- En aktiv holdning til næringsutvikling og stort samfunnsengasjement
- Erfaring fra og tillit i næringslivet
- Evne og vilje til nytenking
- Evne til strategisk tenkning
- Nettverk og lokalkunnskap
- Tid og tilgjengelighet
- Kjønnssammensetning iht. regler for offentlige styrever
- Gode ambassadører for omstillingsarbeidet

Omstillingsstyret bør bestå av 5 til 7 medlemmer.

Styrets observatører bør ivareta behovet for politisk og offentlig forankring. Observatører med møte- og talerett: Innovasjon Norge, Telemark fylkeskommune og rådmannen i Kragerø kommune samt Vekst i Grenland.

Tentativ framdriftsplan:

- Mandat og styreinstruks til omstillingsstyret fra rådmannen behandles av kommunestyret sammen med omstillingsplaner 11. mai 2017.
- Omstillingsstyret må være på plass medio juni (kommunestyremøte 15.6)
- Programlederjobben må være lyst ut i løpet av mai, med oppstart 1. september 2017. Omstillingsstyret deltar i rekrutteringsprosessen

Der det er naturlig vil omstillingsarbeidet også trekke på andre ressurspersoner i lokalsamfunnet.

5. Ressursinnsats og finansiering

5.1 Overordnet finansiering

Finansieringsplanen bygger på vedtak i Telemark fylkeskommune i sak 4/17 fulgt opp av tilsagnsbrev / nr. 2017-000005 fra fylkeskommunen datert 08.03.2017.

Finansiør	Andel	2017	2018	2019	2020-2022	SUM
Telemark fylkeskommune	77 %	1 600 000	2 500 000	2 500 000	7 500 000	14 100 000
Kragerø kommune	23 %	500 000	750 000	750 000	2 250 000	4 250 000
SUM	100 %	2 100 000	3 250 000	3 250 000	9 750 000	18 350 000

5.2 Ressurser fordelt på innsatsområder

Innsatsområde	2017	2018	2019	2020 - 2022	SUM	andel av ressurs	andel av mål
Reiseliv og opplevelsesnæring	500 000	1 000 000	750 000	2 250 000	4 500 000	25 %	32 %
Industri, bygg og anlegg	500 000	750 000	1 000 000	3 000 000	5 250 000	29 %	68 %
Bostedskommune	400 000	200 000	200 000	600 000	1 400 000	8 %	-
Næringsvennlig kommune	200 000	300 000	300 000	900 000	1 700 000	9 %	-
Prosjektarbeid*	375 000	750 000	750 000	2 250 000	4 125 000	22 %	-
Administrasjon**	125 000	250 000	250 000	750 000	1 375 000	7 %	-
<i>Sum prosjektarbeid og administrasjon***</i>	<i>500 000</i>	<i>1 000 000</i>	<i>1 000 000</i>	<i>3 000 000</i>	<i>5 500 000</i>		
SUM	2 100 000	3 250 000	3 250 000	9 750 000	18 350 000	100 %	100 %

* Initielt arbeid, prosjektutvikling, prosjektarbeid og oppfølging av prosjekter.

** Administrasjonskostnader er anslått til ca. 7 % av totalbudsjettet.

*** Det forutsettes 1 stillingsressurs i 100 % stilling.

Søkbare midler: Fra 2019 anslås det at 50 % av midlene avsatt på områdene reiseliv og opplevelsesnæring og Industri, Bygg og anlegg vil være søkbare for prosjekter knyttet til omstillingsarbeidet.

I tillegg til midler fra omstillingsprosjektet og eventuell egenandel fra deltakende bedrifter / virksomheter vil det være aktuelt å søke prosjektstøtte fra Innovasjon Norge og andre virkemiddelaktører. Bevilgningene til konkrete prosjektene bør forsøke å samhandle med de eksisterende virkemidlene som blant annet Innovasjon Norge disponerer.

Det legges til grunn at PLP skal brukes i alle prosjekter.

Omstillingsplan for Kragerø kommune

PLP (Prosjektlederprosessen). PLP er en prosjektstyringsmetode og et begrepsapparat. Med PLP er et får ledere av omstillingsarbeid og av enkeltprosjekter i omstillingskommuner innføring i et velutprøvd verktøy for prosjektstyring, og et felles språk om temaet.

Vedlegg

1. Forslag til sammensetting av omstillingsstyret
2. Mandat og styreinstruks for omstillingsstyret

Forslag til sammensetting av omstillingsstyret

- Ordfører (leder av omstillingsstyret)
- Med fra formannskapet (opposisjon)
- 2 medlemmer oppnevnt av Næringsforeningen, helst innen bransjene reiseliv og industri eller bygg & anlegg
- Skagerak Sparebank
- Hytteeier/investor
- Ung tilbakeflytter
- Ekstern næringslivsrepresentant

Mandat og styreinstruks for omstillingsstyret

Omstillingsstyret er operativt ansvarlig ut fra de vilkår, forutsetninger og rammer som ligger for programmet og i samsvar med Innovasjon Norges konsept for regional omstilling. Omstillingsplanen er omstillingsstyrets sitt mandat og styringsverktøy. Handlingsplanen beskriver aktivitetene som skal utføres fra år til år. Handlingsplanen rulleres hvert år.

Styreinstruks

1. Innledning

Omstillingsorganisasjonen er opprettet av kommunestyret i omstillingskommunen Kragerø kommune med basis i Kommunal- og moderniseringsdepartementets program for regional omstilling. Denne instruksjonen har til formål å gi nærmere regler for styrets ansvar og oppgaver.

2. Styrets rolle og oppgaver

2.1 Rolle

Styret er omstillingsorganisasjonens øverste utøvende organ og skal lede omstillingsarbeidet innenfor sitt geografiske område/kommunen.

2.2 Oppgaver

Styret skal behandle saker som er pålagt i lov, vedtekter, reglement og vedtatt i omstillingsplan og handlingsplan.

Styret gir fullmakt til lederen for omstillingsprogrammet å være daglig leder for omstillingsorganisasjonen og utvikle organisasjonens løpende virksomhet i samsvar med det rammeverk og innenfor de retningslinjer som styret fastsetter. Det skal utarbeides instruks for lederen.

Forvaltning av omstillingsmidlene er styrets ansvar, herunder:

- utarbeide og følge opp årlige handlingsplaner, strategier og budsjetter
- utarbeide kommunikasjonsplan for omstillingsarbeidet
- utøve forsvarlig kontroll av virksomhet, regnskap og formuesforvaltning
- rapportere til formannskapet og kommunestyret 3 ganger pr. år (jf. Tertialrapportering)
- føre tilsyn med lederen for omstillingsarbeidet og -organisasjonens virksomhet
- Foreta årlig evaluering av egen arbeidsform

2.3 *Styreleder*

Styreleder signerer og handler på vegne av styret innenfor de fullmakter som er gitt av kommunestyret.

Styreleder skal:

- sørge for innkalling til styremøte senest 7 dager før møtet skal holdes
- lede styremøtet
- foreslå en årlig møteplan som fastsettes av styret
- sørge for at styrets årsmelding blir utarbeidet
- sørge for protokolloppdatering, utsending og undertegning
- gjennomføre medarbeidersamtaler med leder for omstillingsarbeidet

2.4 *Styrets sammensetning*

Generelt vil et omstillingsstyre måtte ha følgende kvaliteter:

- God politisk forankring, fortrinnsvis gjennom Kragerø kommunes næringsråd (formannskapet)
- En aktiv holdning til næringsutvikling og stort samfunnsengasjement
- Erfaring fra og tillit i næringslivet
- Evne og vilje til nytenking
- Evne til strategisk tenkning
- Nettverk og lokalkunnskap
- Tid og tilgjengelighet
- Kjønnssammensetning iht. regler for offentlige styrer
- Gode ambassadører for omstillingsarbeidet

Omstillingsstyret bør bestå av 5 til 7 medlemmer. Styremedlemmene velges for 2. Videre skal det sikres kontinuitet i styret

Observatører i styremøtene med møte- og talerett: Innovasjon Norge, Telemark fylkeskommune og rådmannen i Kragerø kommune samt Vekst i Grenland. Styrets observatører bør ivareta behovet for politisk og offentlig forankring.

3 Styrets saksbehandling

3.1 *Styremøter*

Styremøte holdes normalt 6–7 ganger i året. Møteplan for året skal være vedtatt før årsskiftet. Styrets leder er ansvarlig for at styret kalles inn til møter. Innkalling skjer skriftlig pr. epost senest 7 kalenderdager før møtet. Innkallingen skal ha dagsorden som viser hvilke saker som er til beslutning og hvilke som er til orientering. Med innkallingen skal det følge tilstrekkelig saksdokumentasjon til at sakene får en forsvarlig behandling. Sak som ikke fremkommer i innkallingen, kan ikke behandles hvis møteleder eller en tredjedel av de møtende styremedlemmer motsetter seg at saken behandles.

Styreleder eller den han/hun utpeker i styreleders fravær er møteleder.

Hastesaker eller mindre saker kan behandles utenom møte dersom styrets leder finner

at saken kan forelegges skriftlig eller behandles på annen betryggende måte. Styrets leder skal sørge for at styremedlemmene så vidt mulig kan delta i en samlet behandling.

Leder for omstillingsarbeidet og faste observatører har møte- og talerett i styremøter, men ikke stemmerett.

3.2 *Faste saker på styremøte*

- Gjennomgang og godkjenning av protokoll fra siste styremøte
- Orientering fra leder for omstillingsarbeidet
- Regnskapsrapportering og likviditet
- kontroll og oppfølging av strategiske mål og handlingsplan

Faste årlige /halvårlige saker:

- strategiutvikling og handlingsplan
- budsjettgjennomgang
- regnskap og årsmelding
- styreevaluering

3.3 *Beslutningsdyktighet*

Styret er beslutningsdyktig når minst halvparten av styrets medlemmer er til stede. Som styrets beslutning gjelder det som flertallet blant de møtende har stemt for, eller ved stemmelikhet det som møtelederen har stemt for. Dog må mer enn en tredjedel av samtlige styremedlemmer ha stemt for beslutningen.

3.4 *Protokoll*

Det skal under styreleders ansvar, føres protokoll fra styremøtet. Styreprotokollen skal angi tid, sted, deltakere, om styret er beslutningsdyktig, om alle styremedlemmene er gitt anledning til å møte, behandlingsmåte og saksreferanse.

I den enkelte sak skal det protokolleres hvilket grunnlag styret har hatt for vurderingen samt styrets vedtak. Når det ikke foreligger skriftlig saksutredning, angis kort hva saken gjelder.

Protokollen skal angi hvem som har stemt for og imot beslutninger. Den som er uenig kan be om å få sitt syn ført inn i protokollen.

Protokollen vedtas og underskrives av hele styret i neste møtet. Styremedlemmene skal gjøre seg kjent med beslutninger som er truffet i deres fravær ved å undertegne med «sett» i styreprotokoll.

Styreprotokoll legges fortløpende frem for formannskapet til orientering.

3.5 *Styremedlemmenes habilitet*

Et styremedlem må ikke delta i behandlingen eller avgjørelsen av spørsmål som vedkommende eller nærstående kan ha en fremtredende personlig eller økonomisk særinteresse i. Forvaltningsloven kap. II gjelder.

3.6 *Taushetsplikt*

Styrets medlemmer er i henhold til undertegnet taushetserklæring kjent med

Omstillingsplan for Kragerø kommune

taushetsplikten etter forvaltningsloven §§ 13 flg.

Informasjon fra styrets arbeid skal normalt bare gis av styreleder. For saker som ikke omfattes av lovbestemt taushetsplikt, vil styrets medlemmer offentlig kunne gi uttrykk for sitt syn på en sak når det foreligger særlig vedtak i styret om dette.

Styreleder skal sørge for at omstillingsorganisasjonen arkiverer alle dokumenter som er utarbeidet i forbindelse med styrets arbeid.

4 Vedtakelse

Denne styreinstruksen er vedtatt i kommunestyret, 11. mai 2017