

2013 -
2018

SPIRE OMSTILLINGSPROGRAM GRATANGEN KOMMUNE SPIRE 4

Linda Flaaten-Stokkan
Programleder SPIRE Gratangen kommune
2013 - 2018

Innhold

1	Sammendrag.....	3
2	Status som omstillingskommune (strategisk utviklingsanalyse).....	4
2.1	Demografisk utvikling.....	4
2.2	Næringsutvikling.....	4
2.3	Hovedmål og delmål.....	6
2.4	Framdrift.....	7
2.5	Organisering.....	7
2.5.1	Prosjektorganisasjon.....	7
2.5.2	Styrets arbeid.....	8
2.5.3	Omstillingsprogrammets årshjul.....	9
3	Hovedprogram.....	9
3.1	Videreføring.....	9
3.2.1	Fokusområde 1: Blå sektor som utviklingsfaktor.....	10
3.2.2	Fokusområde 2: Kystkultur og kulturarv som utviklingsfaktor.....	11
3.2.3	Fokusområde 3 Gratangen som bokommune.....	11
3.2.4	Fokusområde 4 Nyskapende kommunikasjon og samarbeid.....	12
4	Kritiske suksessfaktorer.....	12
5	Kostnadsberegning og finansiering.....	13
5.1	Budsjett.....	13
5.2	Finansiering.....	14

1 Sammendrag

Gratangen kommune fikk i mars 2013 status som omstillingskommune og er godt i gang med gjennomføringen av et seksårig omstillingsprosjekt som skal bidra til å skape vekst i antall arbeidsplasser og folketall. Dette gjennom å fokusere på de allerede eksisterende historiske og naturgitte fortrinn, videreutvikling av eksisterende næringsliv, og tilrettelegging for nyetableringer.

Gratangen er en av kommunene i Troms som har hatt høye indikatorer på omstillingskriterier. Kommunen har ikke, som enkelte andre kommuner, akutte utfordringer som nedleggelse av hjørnesteinsbedrifter eller næringer som tilsier omstillingsstatus. Men Gratangen er en kommune med store langsiktige utfordringer blant annet knyttet til sårbart og ensidig næringsliv, lavt utdanningsnivå, yrkesdeltakelse, befolkningsnedgang, og tap av unge voksne. I sum utgjorde dette betydelige utfordringer som vi ønsket å snu gjennom en systematisert omstillingsprosess over tid.

Til tross for utfordringer ser vi flere muligheter. Det pågår gode prosesser gjennom flere ulike utviklings- og næringsprosjekter i kommunen, også i samarbeid med andre kommuner. Men vi ser behov for en mer målrettet og koordinert innsats over tid for å klare å snu den negative utviklingen. Gjennom omstillingsprogrammet SPIRE ønsker vi derfor å overbygge og samle aktiviteter for å nå målet om en mer robust næringsstruktur i Gratangen. Dette inkluderer både ivaretagelse og utvikling av eksisterende næringsliv, samt fokus på hvordan vi skal skape nye muligheter. Vi ser det som naturlig at en del av dagens prosjekter inngår som delprosjekter i en større og overordnet kontekst.

Gjennom forprosjektet gjennomførte vi en god og spennende prosess som avklarte overordnede mål og strategier for omstillingsprogrammet. Det er konsensus om at blå sektor, kystkultur, bokommune og kommunikasjon er områdene vi skal ha fokus på i de neste årene. Vi føler at forankringen er god for et omstillingsprosjekt, både hos politikere, administrasjon og næringslivet. Hovedprogrammet er godt i gang, og kan allerede vise til gode resultater.

Hovedprogrammet var kalkulert til en kostnad på kr 14 380 500, hvor 75 % søkes dekt av Troms fylkeskommune. Resterende 25 % finansieres av Gratangen kommune.

Gratangen kommune har hittil mottatt fra Troms fylkeskommune kr. 3.620.625,- til programmets tre første driftsår.

1. januar 2016 starter vi SPIRE 4, og søker kr. 1 796 250,-

Gratangen kommune søker Troms fylkeskommune om:

- **Fortsatt status som omstillingskommune etter gjeldende retningslinjer vedtatt av fylkesrådet i Troms 13.12.2011 sak 225/11.**
- **Tilskudd kr. 1 796 250 til finansiering av omstillingsprogrammet SPIRE fjerde driftsår.**

2 Status som omstillingskommune (strategisk utviklingsanalyse)

2.1 Demografisk utvikling

Gratangen hadde i perioden 2000 og fram til 2011 mistet 17 % av sine innbyggere, og prognosen for framskrevet folkemengde var før oppstart av omstillingsprogrammet dyster lesing. Revidert prognose fra SSB fram til 2020 har nå skiftet kurs og er mere positiv, med en økning på 163 innbyggere (fra 980 til 1143 innbyggere).

SSB	År 2012	År 2013	År 2014	År 2015	År 2016	År 2017	År 2018	År 2019	År 2020
Prognose 2011	1107	1090	1066	1052	1039	1024	1009	995	980
regnskap	1136	1119	1135	1137					
Revidert prognose					1138	1140	1146	1142	1143

Statistikk fra Statistisk Sentralbyrå

Arbeidsledigheten har historisk sett holdt seg lav i Gratangen, rundt 1,5 %, men er nå økt til 2,3 %. Denne økningen er sannsynligvis avhengig av permisjoner innenfor fiskeindustri samt noen flere arbeidssøkere som har deltidsstillinger. Ifølge NAV er Gratangen en kommune med spesielle utfordringer. Årsaken til at personer ikke er i arbeid kan i tillegg til helseutfordringer være sosial misstilpassing. Den siste gruppen trenger lang og koordinert tjeneste fra hele NAV. Gratangen er et lite samfunn med relativt små bedrifter utenom kommunale avdelinger. For å få arbeid i små bedrifter så må man i de fleste tilfeller være 100 % arbeidsfør. Det er ikke rom for spesielle tilrettelegginger eller redusert arbeidsevne. Ca. 20 % av befolkningen i Gratangen er over 67 år, samtidig som andel uføre er noe synkende, 20 % i 2011 nå redusert til 10 %. (re. NAV Gratangen)

2.2 Næringsutvikling

Gratangen kommune har i 2014 totalt 412 arbeidsplasser (NHO). Hovedvekten av andel sysselsatte jobbet i 2010 innenfor offentlig sektor. I følge NHO's statistikk har Gratangen i 2014 en positiv utvikling mot privat næringsaktivitet, spesielt de siste to årene fra 200 (2012) til 235 private arbeidsplasser, det vil si 57 % av andel sysselsatte jobber nå i privat næring i Gratangen. Alle tall er hentet fra NHO's statistikker.

Utvikling innen privat sysselsetting 57 % - Rangering kommune NM 2014 - NHO

I NHO's kommune NM 2014 er Gratangen best i Troms og nr 9 i landet med 21,8 % nyetableringer. Vi har i Gratangen fra og med 2012 til og med 2014 hele 52 nyetableringer. Når vi ser at antall private arbeidsplasser ikke øker i samme takt, kan vi regne med at det er noe frafall av arbeidsplasser sannsynligvis både i nyetablerte og veletablerte selskaper.

Gratangen kommune har en meget høy arbeidsmarkedsintegrasjon, se tabl. under.

Fra/til	2012	2013	2014	2015 hittil
Egne	kr -19 798 057,00	kr -21 523 882,00	kr -22 136 935,00	kr -16 091 572,00
Fra andre	kr -33 883 548,00	kr -34 435 166,00	kr -36 178 578,00	kr -32 497 594,00
Til andre	kr 9 370 419,00	kr 8 574 447,00	kr 8 236 605,00	kr 6 725 649,00
Totale skatteinntekter	kr -44 311 186,00	kr -47 384 601,00	kr -50 078 908,00	kr -41 863 517,00

Som vi ser av tabellen så mottar Gratangen kommune totalt mere skatteinntekter fra innbyggere som bor i kommunen men jobber i andre kommuner, enn de mottar fra gratangsværingene som både bor og jobber i Gratangen. Faktisk sier tallene at hittil i år er skatteinntekten dobbelt så stor fra andre kommuner! Dette beskriver et reelt arbeidsmarkedet for våre innbyggere som er mye større enn det som rører seg innenfor kommunegrensene. De største utpendlerkommunene er etter størrelse Narvik, Tromsø, Lenvik og Lavangen, mens de største innpendlerkommunene er Narvik, Lavangen, Skånland og Harstad. V vet at Posten etablerer seg i Bjerkvik i 2016, og Hålogalandsbrua åpner i 2017, og må fortsette fokuset på Gratangen som bokommune samtidig som vi utvikler lokalt næringsliv. Og må vi fortsette å jobbe interkommunalt og regionalt for ytterligere å forsterke det gode samarbeidet med næringsaktørene i våre nabokommuner.

2.2.1 De seks største arbeidsplassene i Gratangen foruten om kommunal sektor er:

Gratanglaks AS ble etablert i Gratangen kommune i 1984. Siden 1997 har de drevet samdrift på havbruksvirksomhet med Kleiva Fiskefarm AS som holder til på Engenes i Ibestad kommune. De har til sammen 9 konsesjoner, og matfiskproduksjonen foregår i hovedsak i Astafjord/Vågsfjordbassenget. Selskapene har bygd opp en helintegreert virksomhet fra smolt til slakt. De eier sammen Astafjord Smolt (se under), Astafjord Slakteri (se under) og Håløys Havs-service. Håløys Havs-service er ett selskap hvor brønnbåt og arbeidsbåtene er etablert. Totalt sysselsettes det rundt 85 personer i disse selskapene. Selskapene jobber godt opp mot FoU miljøene innen havbruk, og anses som innovatører når det gjelder bruk av laser, rognkjeks og skjørt mot lus. To grønne konsesjoner gjør at også triploid laks vurderes, men fisken er tidligst i vannet våren 2016.

Gratanglaks og Kleiva Fiskefarm har sammen søkt om få fylt tre traineestillinger i samarbeidsprosjektet Trainee narvikregionen, og søknadsmassen er stor.

Gratanglaks mottok i vår prisen for årets bedrift i Narvikregionen.

Astafjord Slakteri AS ble etablert i ny fabrikk på Brattberg næringsområde i 2008, og eies av Gratanglaks og Kleiva Fiskefarm. De har, i omstillingsprogrammets første år, utvidet sin produksjon til doble skift, det vil si en økning fra 60 tonn produksjon av ferskpakket laks med hode og hale til 100 tonn i døgnet. Har ca. 40 ansatte, de fleste fra utlandet.

Nordnorsk Fartøyvernssenter er et av tre nasjonale fartøyvernssentre, hvis primære formål er å bevare og videreføre håndverkskunnskap knyttet til istandsetting, drift og vedlikehold av eldre båter og fartøy. Dette gjøres gjennom istandsetting av båter og fartøyer etter antikvariske prinsipper, forskning, dokumentasjon og formidling/opplæring. Deres nasjonale fagområder er kunnskap om semidiesel

motorer, skipselektronikk, tekniske installasjoner, nordnorsk og samisk båtbyggertradisjon. Har ca. 25 ansatte og et stort internasjonalt miljø med 11 nasjonaliteter.

Ringnotbåten Odd Lundberg er nettopp solgt til et russisk rederi og tilbake har Gratangsrederiet kjøpt ringnotsnurperen «Havstål» fra Ålesund. Odd Lundberg hadde 18 ansatte fordelt på to skift. 9 personer om bord til enhver tid. Skipet har 413 basistonn av 650 mulige, og har også pelagisk tråltillatelse med en konsesjonskapasitet på 575 tonn av 1.000 mulige. Odd Lundberg har driftet etter sild, makrell og tobis i Nordsjøen, kolmule vest for Irland og lodde i Barentshavet. Ved salget av Odd Lundberg og gjenkjøp av Havstål fra Ålesund, kan de beholde trålkvoten fra Odd Lundberg og sammen med trålkvoten på Havstål har de nå tre ganger så stor trålkvote, noe som var avgjørende for kjøpet. Havstål er bygd i 2003 ved samme verft i Portugal som Odd Lundberg, og vil etter overtakelse få Gratangsnavnet Odd Lundberg. Den er 60 meter lang, er lite brukt og godt stelt, og den blir som en «storebror» av gamle Odd Lundberg.

Sentralt i Gratangen finner vi en av landets snøplogprodusenter, **Gratangen Mekaniske Industri (GMI)**. En bedrift i sterk utvikling innenfor veivedlikeholdsutstyr. I samarbeid med andre produsenter er GMI totalleverandør av kostnadseffektive redskaper for snørydding til lastebiler, hjullastere og traktorer. Sysselsetter ca. 20 personer i dag. GMI har nå startet opp et nettverk sammen med verftene i Grovfjord og innfører programmet LEAN for å effektivisere produksjonen i samarbeid med de ansatte.

Astafjord Smolt AS er etablert i Foldvik, Gratangen kommune. Selskapet har det siste året gjennomført en større teknisk oppgradering. Et arbeid som fortsetter. Selskapet kjøper inn yngel for produksjon av vår - og høstsmolt. Selskapet har mange nye ting på gang. Det mest konkrete akkurat nå er en dobling av smoltproduksjonen med 1,5 millioner fisk av 250 gram. Det skal bygges seks kar på 14 meter. Det betyr blant annet større og mere moderne arealer. Næringen går mer og mer i retning av utsett av større fisk og dermed kortere produksjonstid i havet. Dette er et av tiltakene som det jobbes med blant annet grunnet luseproblematikk. Selskapet har rundt 15 ansatte.

2.3 Hovedmål og delmål

Gjennom forprosjektet ble følgende mål, med tilhørende fokusområder, definert for hovedprosjektet:

Hovedmålsetting for omstilling:

Å bidra til å skape vekst i antall arbeidsplasser og folketall.

Omstillingsprogrammet er en av flere som påvirker utviskingen i kommunen. Derfor er det viktig å avgrense hva dette programmet skal og kan ta ansvar for.

Måleparametre:

Ved oppstart av SPIRE var målet for omstillingsprogrammet fra 2013-2018 å bidra til minst 25 nye arbeidsplasser utenom kommunesektoren, samt bidra til at minst 20 familier flyttet til Gratangen i samme periode.

Det er siden oppstart av SPIRE etablert 52 nye bedrifter og registrert 35 (NHO) nye arbeidsplasser. Det er derfor på tide å revidere programmets målsetning for den totale perioden når det gjelder antall arbeidsplasser. Når det gjelder familier kan vi ikke vise til samme utvikling og beholder derfor samme måltall.

Nye måltall for SPIRE 2013 - 2018 er totalt 80 nye arbeidsplasser utenom kommunesektoren, samt bidra til 20 nye familier.

2.4 Framdrift

Følgende tidsakse illustrerer arbeidet med forprosjekt, oppstart og gjennomføring av hovedprogrammet SPIRE:

2.5 Organisering

2.5.1 Prosjektorganisasjon

Det er konkludert med at følgende organisering er mest hensiktsmessig for omstillingsprogrammet i Gratangen kommune:

Gratangen kommune har valgt å etablere et eget program med egen programadministrasjon. Programmet har fått i oppdrag å gjennomføre hovedprogram for omstilling i Gratangen kommune, og har fått navnet SPIRE.

Gjennom å organisere dette som et eget program, med egen programleder, ivaretas til en viss grad den selvstendige rollen. Det legges vekt på at det er en tydelig rollefordeling mellom programorganisasjonen og kommunen, men likevel tett samarbeid mellom partene. Programleder SPIRE er også 50 % næringspropell i kommunen.

2.5.2 Styrets arbeid

- Omstillingsstyret avholder årlig mellom 6 til 8 styremøter
- Omstillingsstyret har deltatt på startkurs i regi av Innovasjon Norge
- Omstillingsstyret har deltatt på PLP kurs i regi av IN
- Omstillingsstyret har gjennomført to styreseminar i regi av IN
- Omstillingsstyret har gjennomført to styreprogramvurderinger i regi av IN
- Administrasjon og styreleder har gjennomført INTRO kurs i regi av IN
- Programmet har vært representert på Troms fylkeskommunes samling for omstillingskommuner og småkommuneprosjekt i juni 2013
- I tillegg har administrasjonen og styreleder deltatt på tre nasjonale omstillingskonferanser i regi av IN

2.5.3 Omstillingsprogrammets årshjul

3 Hovedprogram

I 2012 var utgangspunktet for Gratangen kommune et ønske og motivasjon til å snu den da negative utviklingen, og et ønske om å fokusere på mulighetene i kommunen. Vi har i dag et aktivt næringsliv fundamentert hovedsakelig på kystkultur og blå sektor, men vi ønsker også nye næringer velkommen, som kan bidra til mindre sårbarhet i næringsstrukturen. Vi har behov for å skape en mer allsidig næringsstruktur, herunder også å sette større fokus på kompetansearbeidsplasser. Gjennom omstillingsprogrammet vil det være viktig å bevare og videreutvikle dagens næringsliv, samtidig som det må satses på nye arbeidsplasser, både i eksisterende og nye næringer.

Det overordnede målet for omstillingsprogrammet er å snu negativ utvikling gjennom en positiv prosess og et involverende utviklingsarbeid. Vi ønsker å bidra til å skape en attraktiv kommune hvor mennesker ønsker å bo og arbeide. Dette er en langsiktig oppgave som krever godt fundamenterte mål og klare strategier.

Bred involvering står sentralt for å oppnå forankring, oppslutning og eierskap til omstillingsprosessen. Mange aktørgrupper er trukket inn og involvert direkte i det arbeidet. Hovedprogrammet er og skal være en arena hvor de ulike aktørene møtes på en utviklingsorientert, strukturert og positiv måte. Det er derfor blant annet utviklet en tydelig kommunikasjonsstrategi for omstillingsprogrammet.

3.1 Videreføring

Senest to år før omstillingsperioden er over, bør omstillingsorganisasjonen, i samarbeid med kommunen, etablere et prosjekt for videreføring av omstillingsarbeidet. Innovasjon Norge anbefaler å

engasjere en ekstern konsulent med erfaring fra lignende prosjekter til å lede videreføringsarbeidet gjennom de første to fasene av prosjektet. Det er avgjørende at kommunen klarer å mobilisere lokalt næringsliv og ressursmiljøer til et forpliktende samarbeid etter endt omstillingsperiode.

3.2 Prosjektskisse

For å sikre nødvendig fokus er det besluttet at innsatsen skal rettes inn mot fire definerte områder. Disse henger sammen innbyrdes. Det konkrete innholdet i de ulike fokusområdene er utarbeidet av administrasjonen i samarbeid med omstillingsstyret og knyttet til årlige handlingsplaner.

Følgende fire fokusområder er definert og prioritert:

- Blå sektor som utviklingsfaktor
- Kystkultur og kulturarv som utviklingsfaktor
- Gratangen som bokommune
- Nyskapende kommunikasjon og samarbeid

Disse områdene er vurdert å ha betydelig utviklingspotensial, som et direkte svar på de utfordringer som Gratangen kommune står overfor i dag. Vi skal etterspørre eierskap, kvalitetsfokus og framdrift ved ekstraordinær innsats de kommende årene.

Vi har derfor valgt å la disse satsningsområdene også komme til uttrykk i omstillingsprogrammets logo.

3.2.1 Fokusområde 1: Blå sektor som utviklingsfaktor

Fire av Gratangens seks største bedrifter arbeider innenfor området blå sektor, det vil si i 2014 totalt 97 av 137 arbeidsplasser, og utgjør 34 % av alle private arbeidsplasser (tall fra Proff). Det er også innenfor denne sektoren vi ser de største utviklingsmulighetene de nærmeste årene, og SPIRE fokuserer 50 % av innsatsen på dette området.

Mål: Bidra til å videreutvikle og styrke eksisterende arbeidsplasser samt etablere nye

Strategier:

- Koble bedrifter i blå sektor sterkere opp mot FoU miljø i Tromsø, Harstad og Narvik for innovasjon, nyskaping og utvikling, og ta i bruk verktøy som Skattefunn, Go Green og BIA
- Sammen med kommune og bedrifter bidra til å videreutvikle infrastruktur
- Initiere og utvikle regionale nettverk for samarbeid og utvikling
- Være døråpner og legge til rette for nyetableringer, spesielt med tanke på spillvarme
- Utvikle samarbeidet mellom blå sektor og reiselivet

3.2.2 Fokusområde 2: Kystkultur og kulturarv som utviklingsfaktor

Gratangen er en kystkulturkommune med sterke tradisjoner innen både sildefiske og ishavet. I dag forteller godt restaurerte og bevarte bryggemiljøer og båter om denne tiden, og kystkulturen er høyst levende i dag i både næringsliv og frivillig sektor.

Mål: Videreutvikling av eksisterende og etablering av nye arbeidsplasser basert på, og i tilknytning til, kystkulturen i Gratangen.

Strategier:

- Videreutvikle konseptet kystkultur, reiseliv og arrangementer i samarbeid med lokale aktører
- Stimulere og utvikle samarbeidet med Visit Narvik
- I samarbeid med blant annet Visit Narvik øke kompetansen blant aktørene
- Etablere årlig drift i bryggemiljøet i Foldvik gjennom prosjektet Foldvik med økt verdiskaping
- Sammen med kommunen og andre lokale aktører bidra til utvikling av infrastruktur
- Koble bedrifter innen kultur og historie sterkere opp mot FoU miljø i Tromsø, Harstad og Narvik for innovasjon og nyskaping

3.2.3 Fokusområde 3 Gratangen som bokommune

Gratangen har siden 2012 hatt en positiv utvikling på sin bostedsattraktivitet, og har i følge NHO siden 2013 ligget høyere enn gjennomsnittet i Troms fylke.

Brutto bostedsattraktivitet viser om kommunen har fått innflytting som står i forhold til arbeidsplassveksten. Dersom tallet er positivt betyr det at kommunen har fått mer innflytting enn forventet ut fra veksten i antall arbeidsplasser i kommunen. Er tallet negativt er nettoutflyttingen dårligere enn arbeidsplassveksten tilsier. Tallet viser hvor stor ekstra nettoutflytting kommunen har fått som andel av folketallet i begynnelsen av perioden.

Vi vet at Gratangen har hatt en større økning i antall arbeidsplasser enn antall innbyggere, noe som kan tilsa at vi også har hatt en relativ stor andel utflytting. Dette er indikatorer som omstillingsprogrammet vil se nærmere på.

Som tidligere nevnt strekker arbeidsmarkedet i Gratangen seg langt utenfor kommunens grenser. Gratangen som bokommune ligger strategisk til både Bjerkvik og Narvik, ikke minst når Hålogalandsbrua står ferdig i 2017.

Mål: Bidra til at flere familier flytter til Gratangen, og sammen med kommunen bidra til økt attraktivitet som bokommune

Strategier:

- Arbeide for å markedsføre mulighetene i Gratangen
- Sammen med kommunen og private aktører tilrettelegge for boligutvikling og ferdigstilling av tomter
- Hvordan ytterligere tilrettelegge og kommunisere Gratangen som bokommune?

3.2.4 Fokusråd 4 Nyskapende kommunikasjon og samarbeid

Geografisk er kommunen plassert rundt den flere mil lange Gratangsfjorden, med flere sterke bygdesamfunn. De største bygdene er Gratangsbøtn, Foldvik, Årstein (kommunesenteret) og Myrlandshaugen. Dette er en utfordring med tanke på kommunikasjon og infrastruktur, både innad i kommunen og til regionen for øvrig.

Utdanningsnivået i kommunen er fortsatt lavt, det samme er andelen sysselsatte med utdanning utover grunnskole. Den lave andelen av innbyggere med høyere utdanning kan bidra til en lav innovasjonsgrad, både innenfor eksisterende og nye næringer.

Mål: Utvikle samarbeidet mellom næringsliv, kommune og region. Øke kompetansenivået iblant arbeidstakerne. Bedre kommunikasjon med nye innbyggere.

Strategier:

- Tilrettelegge for etablering av møteplasser for utveksling av erfaring og informasjon mellom etablert næringsliv, nye gründere, kommunen og virkemiddelapparatet
- Tilrettelegge for informasjon og integrasjon av nye innbyggere
- Kompetanseheving for næringslivet
- Gjennomføre og ferdigstille Kompetanseprogram for handel og service
- Gjennomføre programmet Næringsvennlig kommune
- Gjennomføre programmet SMB

4 Kritiske suksessfaktorer

Omstillingsprogrammet i Gratangen kommune har et sterkt resultatfokus. For at vi skal lykkes ser vi det er viktig å være bevisst følgende kritiske suksessfaktorer:

- Målrettet valg av prosjekter med fokus på resultatoppnåelse

- Nøkkelaktørens deltakelse og engasjement i programmet
- Formidling av suksesshistorier i form av konkrete resultater for å bidra til å skape legitimitet for programmet
- Etablere en organisering og deltakelse i styrende organer som skaper forankring, tillit og engasjement blant aktørene i prosjektet og hos menigmann
- Løpende evaluering underveis i prosjektet som innspill til den videre prosessen, slik at beslutninger om videre framdrift blir best mulig
- Det er varierende nivå av erfaring med prosjektarbeid blant prosjektdeltakerne. Det er nødvendig å skolere nøkkelpersoner innen prosjektarbeide m.m.

5 Kostnadsberegning og finansiering

5.1 Budsjett

Forslag til budsjett	Godkj. kostn. år 1	Godkj. kostn år 2	Godkj. kostn. år 3	Omsøkt år 4
Rekruttering av prosjektledelse	130 000	0	0	0
Lønn og sosiale kostnader	1 050 000	1 100 000	550 000	1 150 000
Møtegodtgjørelse omstillingsstyret	70 000	70 000	30 000	100 000
Husleie, strøm, bredbånd, renhold		85 000	43 000	85 000
Andre adm. kostn.	60 000	12 000	0	10 000
Reise	80 000	100 000	50 000	120 000
Kompetanseheving	80 000	50 000	50 000	100 000
Prosess/møtearena	100 000	100 000	75 000	250 000
Kjøp av tjenester	150 000	200 000	100 000	300 000
Egeninnsats 200 timer ordfører og rådmann à kr 450,- Gjelder styremøter, samlinger samt styreledelse inkl. for- og etterarbeid		90 000	45 000	130 000*
Egeninnsats 300 timer andre ressurspersoner à kr 350,- Gjelder samlinger, dugnader, arbeid med konferanser, kommunestyremøter, m.m.		105 000	52 500	150 000*
Div. uforutsett	80 000	80 000	40 000	100 000
Totalt	1 800 000	1 992 000	1 035 500	2 395 000

Lønn og sosial kostnader

Det er kalkulert med lønn for 1,5 årsverk totalt. Dette skal dekke 100 % prosjektkoordinator og 50 % programleder.

Møtegodtgjørelse omstillingsstyret

Omstillingsstyret består av fem personer hvorav fire eksterne som får styregodtgjørelse, kr. 10.000,- per år. Vi har en aktiv styreleder som ikke bor i Gratangen, hvor det påløper tapt arbeidsfortjeneste, det er derfor nødvendig å øke denne posten.

Reise

Vi ser kostnadene fort løper når vi skal forflytte oss ut av kommunen. Ikke minst når vi skal ha med styremedlemmer. I tillegg til nettverksbygging er det hensiktsmessig å foreta studieturer til sammenlignbare kommuner/bedrifter, også relatert til ulike delprosjekter som har lyktes med sine satsninger innenfor våre prioriterte fokusområder.

Kompetanseheving

Vi har nytt omstillingsstyre og det vil være nødvendig med innføring i strategisk omstillingsarbeide og nødvendige verktøy for de medlemmer som er helt nye. Årlige styreseminar, styreprogramvurderinger, kompetanseprogram m.m. påfører også kostnader.

Prosess/møtearena

Ut ifra den erfaringen vi har gjort så langt er det viktig å gjennomføre prosesser og finne riktige møtearenaer, ikke minst når vi skal ha ytterligere fokus på nettverksbygging i tiden framover.

Kjøp av tjenester

Slik programmet er skissert stiller det omfattende krav til ulike typer spisskompetanse. Vi ser det ikke som sannsynlig at vi vil evne å dekke alle disse behovene internt i prosjektorganisasjonen, og vil derfor ha behov for kjøp av eksterne tjenester. Nytt av året er gjennomføringen av programmet Næringsvennlig kommune.

* Egeninnsats

Vi har i år kalkulert med en timepris på kr. 650,- for ordfører og rådmann og kr. 500,- for andre ressurspersoner. Dette er satser som vi forstår brukes i kalkyler hos øvrig virkemiddelapparat.

5.2 Finansiering

Finansiering	Godkjent finans år 1	Godkjent finans år 2	Godkjent finans år 3	Omsøkt finansiering år 4
Troms fylkeskommune	1 350 000	1 494 000	776 625	1 796 250
Gratangen kommune - egeninnsats timer		195 0000	97 500	280 000
Gratangen kommune - husleie, strøm, bredbånd, renhold		85 000	43 000	85 000
Gratangen kommune - Næringsfond	450 000	218 000	118 375	233 750
Sum finansiering	1 800 000	1 992 000	1 035 500	2 395 000