

Møteinnkalling

Jærrådet

Møtedato: 22.09.2020 kl. 09:00
Møtested: Kommunestyresalen - Time rådhus
Arkivsak: 20/00032

Eventuelt forfall må meldes snarest på tlf 970 888 46 eller e-post
inger.marie.refsland.voll@gjesdal.kommune.no.

Vararepresentanter møter etter nærmere beskjed fra møtesekretær.

SAKSKART		
Godkjenning av protokoll		
1/20	20/00032-2	Godkjenning av møteprotokoll
Saker til behandling		
17/20	20/00032-3	Nærings samarbeid - konsekvenser av avvikling av Greater Stavanger
18/20	20/00032-6	Oppfølging av saker fra forrige møte
19/20	20/00032-4	Beredskapssamarbeid
20/20	20/00032-5	Luftveislegevakt
21/20	20/00032-7	Politisk representant til styringsgruppe for regional kulturminneplan
22/20	20/00032-8	Jærrådet - eventuelt

Ålgård, 15.09.2020

Frode Fjeldsbø
leder Jærrådet

Gjesdal kommune

Arkivsak-dok. 20/00032-2
Saksbehandler Inger Marie Refsland Voll

Saksgang	Møtedato
Jærrådet	22.09.2020

Saksframlegg

Godkjenning av møteprotokoll

Forslag til vedtak:

Møteprotokollen fra møtet i Jærrådet 26.5.20 godkjennes.

Vedlegg

Møteprotokoll Jærrådet

Møtedato: 26.05.2020
Møtested: Hå kommune - rådhuset
Møtetid: 09.00 - 12.00

Deltakere:

Frode Fjeldsbø, Gjesdal
Knut Underbakke, Gjesdal
Unn Birkeland, Gjesdal
Sigmund Rolfsen, Klepp
Kjetil Haugland, Klepp
Torild Lende Fjermestad, Klepp
Jonas Skrettingsland, Hå
Svein Høyland, Hå
Anne Berit Berge Ims, Hå
Stanley Wirak, Sandnes
Pål Morten Borgli, Sandnes
Bodil Sivertsen, Sandnes
Reinert Kverneland, Sandnes
Petter Stabel, Sandnes
Trygve Apeland, Sandnes

Inger Marie R. Voll, referent, Gjesdal

Saksliste

Saksnr	Tittel
--------	--------

010/20	Godkjenning av møteprotokoll
011/20	Status for næringslivet i regionen og Jærkommunene
012/20	Presentasjon av Trafoleden
013/20	Samarbeid om legevakt – evaluering og veien videre
014/20	Samferdselsprosjekt som er viktige for Jærkommunene
015/20	Barnevernssamarbeid
016/20	Jærrådet - eventuelt

010/20: Godkjenning av møteprotokoll

Forslag til vedtak:

Møteprotokollen fra møtet godkjennes.

Behandling:

Forslaget til vedtak ble enstemmig vedtatt.

Vedtak:

Møteprotokollen fra møtet i Jærrådet 02.03.20 godkjennes.

011/20: Status for næringslivet i regionen og Jærkommunene

Forslag til vedtak:

Saken tas til orientering.

Behandling:

Harald Minge fra Næringsforeningen i Stavanger-regionen orienterte om status for næringslivet gjennom korona-perioden.

Vedtak:

Saken tas til orientering.

012/20: Presentasjon av Trafoleden

Forslag til vedtak:

Saken tas til orientering.

Behandling:

Rune Arleth og Karl Emil Sødergren presenterte tanker og ideer rundt Trafoleden, www.trafoleden.no.

Vedtak:

Saken tas til orientering.

013/20: Samarbeid om legevakt – evaluering og veien videre

Forslag til vedtak:

Saken tas til orientering.

Behandling:

Kommunalsjef for helse og velferd i Klepp, Marianne Sund, orienterte om samarbeidet med luftveislegevakten på Klepp.

Vedtak:

Saken tas til orientering.

014/20: Samferdselsprosjekt som er viktige for Jærkommunene

Forslag til vedtak:

Saken tas til orientering.

Behandling:

Ordfører i Sandnes, Stanley Wirak orienterte om status i de ulike samferdselsprosjektene i vår region.

Alle ordførerne og eventuelle andre aktører inviteres til et møte for å diskutere en felles plattform for samferdselsprosjektene i jærkommunene. Sandnes og Gjesdal tar ansvar for å kalle inn til et slikt møte.

Vedtak:

Saken tas til orientering.

Sandnes og Gjesdal tar initiativ til et møte med alle ordførerne og eventuelle andre aktører.

015/20: Barnevernssamarbeid

Forslag til vedtak:

Saken legges fram til drøfting i Jærrådet.

Behandling:

Anne Bodil Surdal, barnevernssjef i Gjesdal kommune orienterte om barnevernstjenesten framover og muligheter for samarbeid om denne.

Gjesdal kjøper seg inn i barnevernstjenesten i Sandnes på enkelte områder. Time, Klepp og Hå har også et samarbeid om disse tjenestene.

Det er ønskelig at et samarbeid rundt barnevern også diskuteres på et senere møte i Jærrådet. Det er også ønskelig at det ses på flere sider av barnevernsarbeidet, feks

fosterhjem.

Rådmennene gis fullmakt til å sende inn søknad om midler til læringsnettverk.

Vedtak:

Saken ble drøftet i Jærrådet. Det er ønskelig at et samarbeid rundt barnevern diskuteres igjen på et senere møte i Jærrådet.

Rådmennene gis fullmakt til å sende inn søknad om midler til læringsnettverk. Gjesdal kommune tar initiativ til å følge opp denne saken med de andre Jærkommunene.

016/20: Jærrådet - eventuelt

Forslag til vedtak:

Aktuelle saker diskuteres i møtet.

Behandling:

Legevakt - organisering:

Tidsplan for konklusjon av dette? Time og Klepp venter på tilbakemelding fra Hå. Denne gis etter kommunestyret har behandlet saken den 11. juni. Saken kommer opp i Time og Klepp så fort som mulig etter dette.

Vedtak:

Saken ble drøftet i Jærrådet.

Gjesdal kommune

Arkivsak-dok. 20/00032-3
Saksbehandler Inger Marie Refsland Voll

Saksgang Møtedato
Jærrådet 22.09.2020

Saksframlegg

Nærings samarbeid - konsekvenser av avvikling av Greater Stavanger

Forslag til vedtak:

Saken diskuteres i Jærrådet.

Saksopplysninger

Desember 2019 valgte flere av partnerkommunene å si opp sine samarbeidsavtaler med Greater Stavanger (GS). GS er et datterselskap av Forus Næringspark som igjen er eid av Sandnes, Sola og Stavanger kommuner (heretter referert til som eierkommunene). I kjølvannet av avtaleoppsigelser med GS vedtok de tre eierkommunene et felles mandat hvor nærings sjefene skulle arbeide frem et felles saksframlegg med forslag til organisering av fremtidig regionalt nærings samarbeid.

Eierkommunenes felles forslag til fremtidig nærings samarbeid ble presentert i et fellesmøte på Sola fredag 14. august. I etterkant av dette ble også felles saksframlegg (se vedlegg) i eierkommunene, oversendt øvrige kommuner i Jærrådet før vedtak foreligger. I saksframlegget foreslås det at partnerkommuner i GS gis en høringsfrist på 30. september. Endelig vedtak vil bli ettersendt. Årsak til denne fremgangsmåte er blant annet de korte fristene det opereres med for å muliggjøre en avvikling av Greater Stavanger innen 1. januar 2021.

De to sentrale forholdene i saksframlegget i eierkommunene knytter seg til avviklingen av GS og organiseringen av fremtidig regionalt nærings samarbeid.

Sandnes kommune v/nærings sjef vil i Jærrådet den 22. september presentere prosess og forslag til løsning. Det vil også bli orientert om hvilke vedtak som er fattet i eierkommunene (vedlagt).

Vurdering

Innledningsvis kan det på generelt grunnlag være fornuftig å si at det å evaluere dagens regionale samarbeidsform, og hvilke prosjekter det konkret arbeides med, kan være fornuftig.

Løsningen som skisseres i saksframlegget til de tre eierkommunene legger opp til et tett samarbeid dem imellom, og at dette reguleres gjennom en privatrettslig avtale. Randaberg

kommune inviteres også inn i samarbeidet. Øvrige partnerkommuner i GS foreslås med i et samarbeidsorgan og i konkrete prosjekter. Organiseringen det legges opp til vil hovedsakelig dreie seg om eierkommunene (inkludert Randaberg), og i begrenset grad involvere øvrige partnerkommuner i GS.

Enkelt sagt har GS sine hovedoppgaver vært å arbeide for samarbeid internt i regionen, og «salg» av regionen eksternt. Samarbeid om næringsutvikling i vår region er positivt, men om modellen det nå legges opp til vil lykkes i å utnytte de samlede konkurransefortrinnene som vår region har på tvers av kommunegrenser eller om det vil påvirkes av den enkelte kommunes egeninteresser er usikkert. Samme usikkerhet knytter seg til i hvor stor grad en klarer å arbeide overordnet strategisk med samarbeidsprosjekter på tvers av kommuner, eller om dette vil bli noe tilfeldig og personavhengig.

Spørsmål som bør adresseres av Jærrådet:

- Hvordan forholder en seg til prosessen med avvikling av GS, og underliggende partnerskapsavtaler?
- Hvilke tanker gjør om den løsningen som foreslås av eierkommunene?
- Hva er alternative samarbeidsformer for strategisk nærings samarbeid?

Vedlegg

Vedtak Sandnes kommune

20_01907-8 Forslag til ny organisering av regionalt nærings samarbeid 2357814_6_0

20_01907-8 Vedlegg 1 Innspill 2646217_2_0

20_01907-8 Vedlegg 2 Ulike modeller for organisering 2646218_2_0

20_01907-8 Vedlegg 3 Eksempler fra andre byer og regioner 2646219_2_0

Vedtak Stavanger

Vedtak Sola kommune

Vedlegg 1: Innspill til framtidig organisering av regionalt nærings samarbeid

1. Innspill fra nærings sjefene i medlems kommunene i Greater Stavanger

Bakgrunnen for dette notatet er at Stavanger, Sandnes og Sola kommune har sagt opp avtalen med Greater Stavanger (GS), med sikte på endelig avviking innen utgangen av 2021. Kommunene ønsker å komme raskt i gang arbeidet med å finne gode løsninger på framtidig organisering av det regionale samarbeidet, som vil bli styrket og organisert ut fra dagens behov.

Kommunene har fremmet en felles mandatsak som forankring for dette arbeidet. Administrasjonen skal nå følge opp det politiske vedtaket, og vil da legge vekt på å involvere alle relevante parter i prosessen med å lage et godt beslutningsunderlag for en framtidig struktur på det regionale nærings samarbeidet. Administrasjonen vil se nærmere på ulike alternativer for organisering (bl.a. i andre norske byer), og til slutt legge fram en anbefaling til politisk behandling i alle de tre kommunene i løpet av høsten 2020.

Denne oppsummeringen er basert på innspill fra nærings ansvarlig i 12 kommuner på Nord-Jæren og Jæren, samt Rogaland fylkeskommune. Formålet med dette er å danne et bilde av erfaringer og utfordringer knyttet til regionalt nærings samarbeid, til bruk i den videre prosessen.

1. Hvilken form for regionalt nærings samarbeid er din kommune involvert i?

Se tabell 1.

2. Hvilke erfaringer har du med regionalt nærings samarbeid?

Nærings samarbeidet i regionen finner mange ulike former, kan være formelt eller uformelt og omfatter ulike næringer, bransjer og organisasjonsformer. Kommunene i undersøkelsen strekker seg over flere bo- og arbeidsmarkedsregioner, har samlet sett stor variasjon i innbyggertallet, og har til dels ulike nærings profiler. Naturlig nok ser det ut til at kommuner med noenlunde felles nærings profil samarbeider mer med hverandre, men det finnes også næringer som går på tvers av de fleste kommunene, f.eks. reiselivsnæringen.

De fleste kommunene melder om gode erfaringer med regionalt nærings samarbeid. Det legger til rette for informasjons- og kompetansedeling på tvers av kommuner, og bidrar til involvering av enkeltkommuner i viktige felles prosjekter. Det er gjerne ressursbesparende og øker muligheten for synergier. Denne formen for organisering ser ut til å fungere best når det er felles utfordringer eller nye muligheter som avdekkes, og muliggjør felles satsinger/prosjekter på tvers av kommuner.

Reiselivsnæringen trekkes fram av flere som eksempel på et vellykket regionalt samarbeid, der den regionale aktøren har hatt en koordinerende katalysatorfunksjon som bidratt til merverdi, det samme gjelder energisektoren. Andre opplever at gjennomføringsevne og resultatene blir best i tematisk spissete og geografisk avgrensede samarbeid. Merverdien er ikke nødvendigvis like stor for alle i alle sammenhenger.

Noen forutsetninger bør være på plass. Det må være tydelig dialog mellom partene, og klare forventninger til hva samarbeidet skal resultere i. Erfaringen er at regionalt nærings samarbeid fungerer godt i konkrete saker med klart definerte oppgaver og konkrete mål. Det er viktig med balansert, aktiv deltakelse, der alle føler eierskap og tilhørighet til saken.

I generell forstand erfarer noen kommuner at en regional overbygning har bidratt til å sette søkelys på viktige satsingsområder som er felles for regionen, på et overordnet nivå. Samtidig oppleves det som vanskelig å fastslå den konkrete effekten dette har hatt for hver enkelt kommune. Samarbeidsrelasjonene oppleves som relevante, men dersom målene framstår som diffuse gjør dette resultatvurderingen vanskelig.

Noen kommuner opplever at det regionale samarbeidet er preget mer av ord enn av handling, og at koordineringen kan svikte og føre til dobbeltarbeid.

Størrelse og geografisk beliggenhet (bo- og arbeidsmarkedsregion) kan også påvirke opplevelsen av regionalt samarbeid. For noen kommuner kan det være naturlig å orientere seg mer mot andre regionale samarbeid enn Jæren.

Rogaland fylkeskommune står i en særstilling blant respondentene, da dette per definisjon er en regional organisasjon som samarbeider både med enkeltkommuner og kommunekonstellasjoner i hele fylket.

3. Hvor viktig er regionalt nærings samarbeid i din kommune, og hva er viktigst i dette samarbeidet?

Alle kommunene anser regionalt samarbeid som viktig, men varierer noe i synet på hvor viktig det er, og hvordan dette best kan organiseres. For de fleste danner felles bo- og arbeidsmarkedsregion en viktig og naturlig ramme for store deler av det regionale nærings samarbeidet.

De fleste kommunene opplever at de i viktige sammenhenger blir for små, hver for seg, f.eks. vis-a-vis sentrale myndigheter. Store deler av næringslivet har en internasjonal grenseflate (eksport, samarbeid, m.m.), der kommunegrenser fort blir irrelevant. Andre oppgaver kan vanskelig løses uten regionalt samarbeid, f.eks. større infrastrukturtiltak som kan ha betydning for hele regionen. Mat nevnes av flere som en viktig sektor for regionalt samarbeid. Det er en styrke å stå sammen i arbeidet med å gjøre regionene mer attraktiv og konkurransedyktig.

Interkommunalt samarbeid kan også gjøre det lettere å gripe muligheter internt i fylket. Dette gjelder kanskje særlig samarbeid med FoU-miljøene i regionen.

Flere er opptatt av en ensidig og sårbar næringsstruktur dominert av olje- og gassektoren, og ser at det er viktig å stå sammen i et omstillingsarbeid, og for å tiltrekke nye næringer, skape nye, framtidrettede arbeidsplasser, flere statlige arbeidsplasser, m.m. Samtidig er det viktig å legge til rette for lokal verdiskaping og lokale arbeidsplasser.

Når det gjelder organiseringen av det regionale nærings samarbeidet, ønsker noen kommuner en organisasjon som arbeider overordnet med næringsutvikling i regionen, mens andre har mer nytte av å samarbeide direkte med mer sektor-/bransjerettede organisasjoner, f.eks. klyngene.

Regionalt nærings samarbeid oppleves av mange som en viktig læringsarena, der tilgang til kunnskap om næringslivet i andre deler av/hele regionen er til nytte på lokalt nivå. Nettverk og nettverksbygging er for mange en viktig dimensjon i det regionale nærings samarbeidet, og bidrar gjerne til bedre arbeidsdeling, ressursutnyttelse og koordinering av aktiviteter.

4. Kan du peke på noe som kunne eller burde vært gjort annerledes?

På dette punktet dreier mange av innspillene seg om organiseringen av det regionale nærings-samarbeidet i Greater Stavanger. Det påpekes at dagens organisering av det regionale nærings-samarbeidet må settes inn i en historisk kontekst, da næringsutvikling på Forus var et tyngdepunkt i den regionale næringsutviklingen. Noen opplever at det over tid har oppstått for stor avstand mellom organisasjonen og kommunene, og at mål og oppgaver har vært uklare og lite målbare. Det kan være naturlig å stille spørsmål om organiseringens betydning og legitimitet for den regional nærings-utviklingen.

En organisasjon som arbeider med regional næringsutvikling, bør være tett på sine medlems-kommuner og ha kunnskap om lokale fortrinn og muligheter som kan bidra til regional og lokal ut-vikling. Det har for noen ikke vært tydelig hvordan samarbeidet skal fungere politisk og administrativt.

Det later til å være en forholdsvis tydelig sentrum-periferidimensjon i flere av kommunenes innspill. Noen av de mindre kommunene føler seg forfordelt vis-à-vis by- og tettstedskommuner – de fleste ressursene har gått dit. Enkelte mindre/mellomstore kommuner opplever i noen sammenhenger at det er stor avstand til de større kommunene, og enda lengre andre veien. Prosjekter fra mindre kommuner kunne gjerne ha blitt vurdert og løftet fram som regionale prosjekter.

En alternativ organisering kunne ha vært/kan være en basisorganisasjon som satses på «generell» næringsutvikling, og en prosjektorganisasjon som skaleres opp/ ned basert på satsninger og økonomisk støtte fra kommunene og andre aktører. Klyngene framheves av flere som gode drivere for næringsutvikling, og som viktige samarbeidspartnere i et regionalt nærings samarbeid.

På strategifeltet blir det etterlyst mer oppmerksomhet på å forstå hvilke tema og utfordringer som ligger foran oss, finne bedre samarbeidsmetoder, skape felles målbilde, og bedre tilrettelegging for samarbeid med FoU-miljøene. Noen opplever at den regionale, strategiske næringsplanen blir for overordnet og lite konkret. I tillegg kan den være vanskelig for administrasjon og politikere i hver enkelt kommune å forholde seg til. Hyppigere revisjon/oppdatering av regionale handlings-/tiltaksplaner ville ha gitt mer effektive styringsmekanismer.

Flere innspill går på behovet for bedre tilrettelegging for, og koordinering av samarbeid mellom de ulike aktørene, samt mer involvering og dialog mellom samarbeidspartnere, og et mer effektivt system for informasjons- og kunnskapsdeling. Dette gjelder både reiseliv, landbruk og matsatsing, men også næringsutvikling i generell forstand. Noen etterlyser mer fag-/bransjespesifikke arrangementer, heller enn stor bredde.

Fylkeskommunen anser arbeidsdelingen med kommunene som avklart og ikke til hinder for godt samarbeid, og har brukt Greater Stavanger til oppgaver fylkeskommunen selv ikke har hatt kapasitet til.

5. Hvilke satsingsområder/prosjekter bør eller må videreføres i din kommune?

Se tabell 2.

6. Hvilke utfordringer ser du for regionen i et regionalt, nasjonalt og internasjonalt perspektiv?

De fleste kommunene ener at næringsstrukturen i regionen er for ensidig. Det er en stor utfordring at vesentlige deler av næringslivet i regionen i så stor grad er knytt til olje- og gass, noe sterk reduksjon i

oljeprisen har vist før og viser nå. Uavhengig av oljeprisen vil antall arbeidsplasser i denne næringen reduseres over tid.

Samtidig blir det påpekt at olje- og gassbransjens sterke posisjon har resultert i sterke fagmiljøer med kompetanse som har stor overføringsverdi til andre mer framtidsrettede næringer, f.eks. flytende installasjoner for havbruk og havvind. Dette gir oss et fortrinn i et omstillingsarbeid, som det er nødvendig å prioritere og gi fornyet kraft. På samme tid er det viktig at vi klarer å videreutvikle andre næringer der vi har et fortrinn, som mat og landbruk.

På den annen side opplever flere at regionen har en betydelig utfordring i å tiltrekke seg høykompetent arbeidskraft utenfra, regionalt, nasjonalt og internasjonalt, og at vi er i ferd med å tape terreng til andre storbyregioner. Sett i lys av den forventede demografiske utviklingen med stadig flere eldre, blir det særlig viktig å framstå som attraktiv for unge, studenter så vel som arbeidstakere. Dette handler om mer enn å tiltrekke seg ny aktivitet, det handler også om å beholde de aktivitetene vi har, i dagens globaliserte samfunn.

Noen kommuner ser med bekymring på det de opplever som en sentralisering av arbeidsplasser til by- og tettstedskommunene. Dette, sammen med befolkningsnedgang, gjør det særlig viktig å legge til rette for nye næringer og skape arbeidsplasser i hele regionen.

Infrastruktur som offentlig transport, jernbane (med dobbeltspor) og vei (ny E-39) er viktig i et næringsperspektiv, og representerer en utfordring for regionen.

For å løse disse utfordringene, later det til å være stor enighet om at regionen må stå sammen, og at nærings samarbeidet må koordineres på tvers av kommunene.

7. Hva er viktig for deg som nærings sjef i et regionalt perspektiv?

Innspillene fra nærings sjefene speiler samlet sett så å si alle tema og områder som er berørt i punktene 2 – 6 ovenfor, selv vektleggingen av de ulike områdene kan variere.

Kort oppsummert dreier det seg i stor grad om:

- Vekst, verdiskaping og (nye) arbeidsplasser
- Tilgang på kompetent arbeidskraft
- Omstilling
- Bærekraftig utvikling med langsiktige mål
- Verdikjedeperspektiv
- Infrastruktur
- Organisering av regionalt nærings samarbeid
- Involvering, koordinering, kunnskaps- og informasjonsdeling
- Sentralisering av arbeidsplasser
- Befolkningsnedgang

8. Hva anser du for å være de viktigste suksesskriteriene for et vellykket regionalt samarbeid?

Kommunene har spilt inn en rekke suksesskriterier for et vellykket regionalt samarbeid. Nedenfor følger et oppsummerende utvalg:

- Organisering basert på
 - lite byråkrati
 - likeverdighet, åpenhet, raushet, inkludering, tillit og respekt, god delingskultur og vilje til samhandling
 - felles eierskap og gjensidige forpliktelser
- Støtte fra engasjerte politikere
- Tilstrekkelig finansiering som brukes riktig og effektivt
- Gode resultater, utbytte av samarbeidet.
- Helhetlig tilnærming der alle deltar i viktige spørsmål
- At samarbeidet klarer å tiltrekke seg rett kompetanse
- At kommuner og fylkeskommunen finner arenaer for å utvikle regionen ved hjelp av egne virkemidler og samtidig finne nasjonale og internasjonale prosjekter som kan bidra (f.eks. Horizon Europa)
- Godt samarbeid mellom næringsliv, academia, det offentlige og investormiljøene
- Evne til å handle raskt og ta risiko om nødvendig
- Plukke lavhengende frukter og få fram suksesshistoriene
- Unne hverandres suksess
- Se muligheter på kort sikt og jobbe strategisk på lengre sikt
- Gode arbeidsfellesskap

9. Hva vil du si om rammevilkårene for regionalt nærings samarbeid?

Kommunenes innspill til dette punktet dekker et vidt spekter av premisser for regionalt samarbeid. I generell forstand er det en opplevelse av at rammevilkårene for regionalt samarbeid er sterkt påvirket av den pågående pandemien og lav oljepris. Sett i dette perspektivet er rammevilkårene ikke optimale, men kan kanskje føre til at vi finner alternative, nyskapende løsninger.

Rammene for nærings samarbeid har endret seg, med flere aktører enn før, f.eks. klyngene og ulike prosjektsamarbeid. Det er viktig definere hvilken rolle det er hensiktsmessig å ta vis-a-vis andre aktører, og om dette er i tråd med næringslivets behov.

Økonomiske ressurser til regionalt nærings samarbeid er begrensede, og oppleves i noen grad som bundet til pågående prosjekter langt fram i tid. Det vil være behov for å hente inn friske midler, både gjennom nasjonale og internasjonale finansieringskilder, f.eks. Innovasjon Norge og Horizon Europa, og å prioritere. For kommunene er det viktig at avsatte midler gir resultater som viser igjen.

Gjensidig tillit og god lagånd kan være viktige premisser i enhver samarbeidskonstellasjon, og det påpekes at dette er noe som må holdes vedlike. Noen mener at prosessen rundt avviklingen av Greater Stavanger kan ha påvirket samarbeidsklimaet negativt.

Noen mener at rammevilkårene har vært og er gode, dersom de blir utnyttet på rett måte, og kommunene ønsker å samarbeide. I denne regionen er vi gode til å brette opp armene når vi må, dette er et fortrinn som kan komme godt med.

10. Hvilke synspunkter har du på en framtidig organisering av det regionale nærings samarbeidet (roller, ansvar, finansiering)?

Innspillene fra kommunene tyder på at alle er positive til et fortsatt, regionalt nærings samarbeid. Det er ulik oppfatning av hva som vil være den beste måten å organisere dette på. Noen momenter blant innspillene er:

- Viktig med korte beslutningslinjer og mulighet for å samarbeide tettere og mer effektivt med næringslivet, uten mellomledd.
- Bør være en modell som favner flest mulig, gjerne også kommunene i Sør-Rogaland, og som gir alle medlemmer reell medbestemmelsesrett.
- Bør være en modell som i størst mulig grad unngår habilitetsproblematikk ved politisk behandling av saker.
- Bør ikke være en vertskommunemodell
- Kan være en modell uavhengig av kommunene og fylkeskommunen, for å sikre effektivitet og tillit hos samarbeidspartnerne.
- Se på mulig samarbeid og utnyttelse av eksisterende organisasjoner før det bygges nye strukturer.
- Faste næringslivsfora med deltakelse fra kommunene.
- Må være basert på næringslivets behov, være lett å forstå, og bidra til at synlighet for regionen.

Konkrete forslag til modell for organisering kan oppsummeres til:

- IKS
- Rogaland fylkeskommunes næringsavdeling, evt. avgrenset til fellesoppgaver som gjelder hele fylket.
- Prosjektbasert organisering (jf. Kristiansand-modellen).
- Trondheimsmodellen

Når det gjelder de økonomiske rammene for ny organisering, kan det være vanskelig å anslå disse før endelig organisering, mandat og rolle er klart.

Tabell 1: Oversikt over kommunenes deltakelse i regionalt nærings samarbeid¹

	Eigersund ²	Gjesdal	Hjelmeland	Hå	Klepp	Randaberg	RFK ³	Sandnes	Sirdal	Sola	Stavanger	Strand	Time
Greater Stavanger	x	x	x	x	x	x	x	x	x	x	x	x	x
Stiim Aqua Cluster	x ⁴		x					x			x		
Smart Care Cluster								x			x		x
Tunnel Safety Cluster								x			x		
Smart City Innovation Cluster								x		x ⁵	x ⁶		x
Norw. Offshore Wind Cluster	x												
Region Stavanger	x	x		x	x			x	x	x	x		x
Reisemål Ryfylke								x				x	
Ryfylke IKS			x ⁷					x				x ⁸	x ⁹
Lysefj. Utvikling AS		x						x	x			x	
Skape.no		x	x	x	x			x		x	x		x
Bygde- og næringsutvikling Ytre Ryfylke			x ¹⁰					x					
Næringsavd. RFK								x					
Fylkesmannen			x					x ¹¹					
SEARCH ¹²								x					
Næringsforeningen		x		x	x			x					
Jærrådet ¹³		x		x	x			x					
Høringer o.l.								x					
Regionale planer								x		x			
Interkommunale planer								x		x			
Suldal Vekst			x										
Nordsjøvegen	x			x	x								
Plan- og næringsnett. Lister									x ¹⁴				
Verdiskapingsforum											x		
Europakontoret											x		
Magma Geopark	x												
Egersundregionen.no	x												

¹ Kvitsøy kommune har ikke svart på henvendelsen.

² Nærings sjefene i Dalane-kommunene møtes 4 ganger årlig (nyetablering, nye muligheter for næringslivet, reiseliv).

³ Fylkeskommunens arbeid er regionalt per definisjon.

⁴ Blue Planet

⁵ Prosjektsamarbeid innen smartby.

⁶ Arbeidsfellesskap mellom smartbyansvarlige/-kontorer på ForusLab.

⁷ Herunder New Kaupang.

⁸ Herunder New Kaupang.

⁹ New Kaupang

¹⁰ Samarbeid med Fylkesmannen, Strand, Hjelmeland og Sandnes om en stilling i bygdeutvikling i Ytre Ryfylke.

¹¹ Landbruk, havbruk, skogbruk

¹² Sandnes Education and Research Center (UiS, NMBU)

¹³ Interkommunalt samarbeidsorgan mellom Time, Hå, Klepp, Gjesdal og Sandnes.

¹⁴ Orienterer seg mer mot Lister enn mot Nord-Jæren.

Tabell 2 Hvilke satsingsområder/prosjekter bør eller må videreføres i din kommune?¹⁵

	Eigersund	Hjelmealand	Hå	Sandnes	Sola	Stavanger	Strand	Time
Offshore vind	X ¹⁶							
Fiske/havbruk/havn	X ¹⁷		X ¹⁸	X			X	
Omstillingsprogrammet	X							
Eigersundregionen.no	X							
Reiseliv	X			X			X	
Klyngeutvikling/vekstprogram		X ¹⁹		X		X		X ²⁰
Landbruk, mat-/næringsmiddelprod.			X ²¹					
Olje/gass/energi				X	X			
Smartby				X				
SEARCH				X	X			
Luftfart					X	X ²²		
Forsvar					X			
Bedriftsnettverk						X		
Politisk dialog						X ²³		
Årskonferansen (næringsutvikling)						X		
Generell næringsutvikling							X	
Kraftintensiv industri							X	X ²⁴
Prosjekter/diverse				X ²⁵		X ²⁶	X ²⁷	X ^{28 29}

¹⁵ Omfatter kommuner som har meldt inn satsingsområder/prosjekter.

¹⁶ Norwegian Offshore Wind Cluster

¹⁷ Stiim Aqua Cluster

¹⁸ Sirevåg havn

¹⁹ Ocean of Opportunities

²⁰ Alloyance (avansert mekanisk industri)

²¹ Kviamarka, Grørdaland

²² Flyruteutvikling

²³ Rogalandsbenken

²⁴ Kalberg Valley

²⁵ Arealguiden.no

²⁶ Vertskapsrollen - internasjonale delegasjoner

²⁷ Droner

²⁸ Rogaland som attraktivt område for nye bedrifter og ansatte

²⁹ Regionale fellessatsinger – nasjonalt og internasjonalt

2. Innspill fra næringsliv, akademia og andre relevante aktører

Denne oppsummeringen er basert på intervjuer med Norwegian Tunnel Safety Cluster, Avinor, Norwegian Energy Cluster, NSCC, Stavanger Næringsforening, ONS, Blue Planet/Stiim, UiS, Validé, Shell, NHO og Forus Næringspark.

1) Hvor viktig er regionalt nærings samarbeid for din bedrift/organisasjon?

Svar fra alle bedriftslederne i kortform: Regionalt samarbeid om næringsutvikling er viktigere enn noensinne. Vi har et felles arbeids- og boligmarked, kommunegrensene betyr ingenting i denne sammenheng. Vi har tvert om for mange kommuner, og derfor må i evne å jobbe sammen på tvers av disse for å tiltrekke kompetanse, arbeidskraft, penger og bedrifter til regionen.

Regionalt nærings samarbeid er veldig viktig også for klyngene. De har allerede samarbeid med regionale aktører ulike nivå; kommunene, fylkeskommunen, Greater Stavanger (GS) og de andre klyngene. Mer og bedre koordinert samarbeid vil gjøre det mulig å koble medlemsbedriftene i klyngene mer på regionens utfordringer.

Alenegang er roten til alt vondt. Og alt henger sammen med alt. Derfor trenger vi ett 'vertskap' som kan se ting i et større og samlet perspektiv. Enten det gjelder målrettet arbeid for å tiltrekke oss nyetableringer og skape flere arbeidsplasser, opprettelse av nye flyruter eller politisk påvirkningsarbeid mhp på å styrke regionens konkurransevne. Regionalt samarbeid også viktig ift den pågående transformasjonsprosessen fra olje/gass over til fornybar. Og så må en evne å se business og pleasure som gjensidig avhengige elementer i det regionale samarbeidet – stedsutvikling og næringsutvikling må gå hånd i hånd. Men vi må også bli mer resultatorienterte når det gjelder effektene av det regionale samarbeidet – måloppnåelse må kunne dokumenteres!

2) Hva har vært den mest konkrete nytteverdien av Greater Stavangers arbeid for dere de siste årene?

GS spilte en sentral rolle i oppstartsfasen for flere av klyngene og i forhold til Triangulum-prosjektet. Noe prosjektrettet arbeid også i nyere tid, men oppleves ikke som like viktige lenger. Har nok både med kapasitet og relevans å gjøre, men dette har gått i bølgedaler. GS har tidvis vært et viktig koblingspunkt og en arena for å samle aktører om ulike initiativ, men har de senere årene nesten konkurrert mer (med fylket, klynger, verdiskapingsforum) enn de har klart å bringe folk sammen. Har også vært litt for avhengige av enkeltansattes engasjement og pådriv.

Det er varierende synspunkter på verdien av GS' rolle når det gjelder vertskapsfunksjon, seminararrangør og delegasjonsplanlegging. Men flertallet gir uttrykk for at vi ikke trenger en permanent regional organisasjon som skal bruke tid på dette – dette er oppgaver som andre kan skjøtte like godt (Fylket, Næringsforeningen, UiS, klyngene eller mer prosjektbaserte grupperinger).

Når det gjelder kontakt inn mot det politiske miljøet, så trekker enkelte fram GS' som brohode inn mot til ledende politikere, spesielt ordførerne her i regionen, i saker som for eksempel handler om rammebetingelser og lokaliseringsspørsmål. Her har GS bidratt til å fremme synspunkter om viktige regionale og nasjonale saker, spesielt knyttet til oljeindustrien. Oljeindustrien trekker også fram GS' rolle når det gjelder å ha et velfungerende mottakssystem for ex-pats.

I sum synes likevel de fleste respondentene å mene at GS langt på vei har utspilt sin rolle, og havnet i et politisk og økonomisk uføre, som har hemmet organisasjonens mulighet til å være det koordinerende og handlingsorienterte 'sentralleddet' for regional næringsutvikling.

3) I lys av den krisen vi nå er oppe i – med både korona-pandemi og lav oljepris – hva vil etter din mening være hovedutfordringene for næringslivet i Stavanger-regionen de kommende 2-3 årene?

Det er ingen selvfølge at bedrifter skal kontor i Stavanger – hverken de vi har i dag, eller nye. Verden over endres verdikjeder 'over natten'. Bedrifter flytter merkantile funksjoner til lavkostland. Digitale løsninger forenkler 'remote operations'. Ny teknologi gjør mange yrker og operasjoner mindre avhengige av folk.

I lys av dette blir det enda viktigere med regionalt samarbeid, hvis ikke risikerer vi både en alvorlig svekking av vår posisjon som energihovedstad, og at vi også på andre områder også mislykkes i å gjøre Stavangerregionen til en viktig hub for næringslivet. Det er nå kommunene - sammen - bør kjøre klampen i bønn for å satse på bostedsattraktivitet og næringsutvikling!

Flere av klyngene i regionen så dagens lys under forrige nedtur i oljeindustrien – de ble et bra og viktig svar på det omstillingsbehovet som ble veldig tydelig da. Utfordringene vil være enda større de kommende årene, men fremdeles er svaret at vi må satse på omstilling av olje- og gassindustrien (herunder også oljeserviceindustrien) på en slik måte at vi ivaretar og bygger videre på den spisskompetansen regionen har på mange områder, som følge av oljeindustriens mangeårige investeringer her. Men vi må satse mye mer på andre kompetansebaserte næringer.

De kommende årene vil kommunene få mindre økonomisk handlingsrom, med et lavere tjenestenivå som en høys reell konsekvens. En viktig del av det regionale samarbeidet handler derfor også om at det offentlig må også omstille seg! Hvis vi ikke klarer det, klarer vi heller ikke den nødvendige omstillingen til flere kunnskapsarbeidsarbeidsplasser.

Fremover blir det også viktig å jobbe politisk inn mot regjering og storting for å sikre tiltak som kan stimulere til omstilling og kompetanseoverførsel. Og også for å få flere statlige arbeidsplasser hit til regionen, her har vi vært mye dårligere enn for eksempel Bergen.

Mer strategisk jobbing ift ulike finansieringsmekanismer i inn- og utland nevnes også som en viktig utfordring. Vi trenger også flere bransjer/aktører som tenker internasjonalt.

4) Med utgangspunkt i disse utfordringene, hvilke synspunkter har du på en framtidig organisering av det regionale nærings samarbeidet (roller, ansvar, finansiering)?

I dag er det for mange kokker og for mye søl. Fylket, GS, kommuner/næringsssjefer, klynger og næringsforeningen har snublet inn i hverandre, og rollefordeling og koordinering har ikke vært optimal. Vi lider under den gjeldende kommunestrukturen, og GS har liggende midt mellom fylket og kommunene – og laget planer som få føler eierskap til, og som ikke har blitt tatt i bruk, og som til dels er i konflikt med annet planverk.

Vi trenger et strukturert samarbeid på næringsutvikling, som ivaretar de store linjene, de store spørsmålene og de langsiktige regionale strategiene. Det er også et poeng at det regionale

nærings samarbeidet bør ledes av en regional organisasjon som ikke bare tenker på næringslivet, men som ser næringsliv, kommuner og akademia i sammenheng.

I en ny organisering trenger vi en koordinerende funksjon – en paraplyorganisasjon - som tar hys på viktige utfordringer, og kan være med å gi form og retning på det regionale næringsutviklingsarbeidet - en agendasetter- og igangsetterrolle, med en fleksibel organisering. Enheten må sikres tilstrekkelig integritet, med en tverrpolitisk aksept (flertall). Men nøytralitet er også viktig. Det ligger et samfunnsansvar – en godhet - i dette arbeidet som det offentlige må forvalte.

Vi må begynne med å definere aktørbildet, definere ressursene, finne ut hvor viljen til samarbeid ligger. Vi må også sørge for at politikerne/kommunene får real-time informasjon om hvor det gror og skapes nye arbeidsplasser, slik at en kan innrette virkemidlene der de gjør mest nytte for seg. Vi må spille på lag, og omsette innsikt og muligheter til strategiske næringsplaner som er i sync med den utviklingen vi ser.

Vi må også erkjenne at regioner og byer konkurrerer, og vi er den del av det globale bildet. Vi må evne å organisere oss slik at vi blir sett og hørt! Det krever samarbeid om de store linjene - uten at kommunegrensar blir en begrensende faktor.

Så bør vi gjøre som Greater Manchester har gjort; å prioritere satsingsområder basert på våre komparative fortrinn. Og med dette som utgangspunkt, ha ambisjon om å bli best i Europa. Tenk cherry picking av selskaper vi ønsker til regionen, lage og markedsføre en pakke som gjør det mer fristende for dem å etablere seg. Vi er nødt til å tenke stedsutvikling og næringsutvikling i kombinasjon.

Enkelte tar til orde for at Rogaland fylkeskommune bør fungere som en overordnet koordinator i regionen, mens kommunene står ansvarlig for gjennomføring innenfor sitt område – men i et nært samarbeid med (næringsjefene i) kommunene. Men hovedtendensen i svarene er nok likevel at siden Fylket alltid er nødt til å tenke både nord- og sørfylket, og både store og små kommuner, så vil det være en betydelig hemsko for gjennomføringsevne, all den tid en 'alle skal med'-ambisjon ofte ikke vil være mulig i praksis. Fylket sitter også for langt fra bedriftenes hverdag til å kunne ta næringslivet på pulsen. Men likevel viktig å få med både fylket og fylkesmannen i det regionale samarbeidet.

Så godt som alle de intervjuede ser klyngene som en stadig viktigere ressurs i det regionale næringsutviklingsarbeidet. Disse speiler i stor grad denne regionens viktigste satsingsområder – som igjen er et speilbilde av de områdene/sektorene der vi har unike naturgitte og/eller opparbeidede ressurser og kompetanser. Det finnes mye kompetanse som er lett tilgjengelig i klyngene, men vi må være flinkere på å koble dette mer sammen.

Respondentene ser ut til å ha til felles at de ikke tror på en løsning der hver enkelt kommune skal bemanne opp næringsavdelingene sine med rett kompetanse. Man trenger 'hybridfolk' som kjenner både kommunenes og næringslivets behov, og som derigjennom kan fungere som et one-stop tilbud.

Vi bør uansett organisatorisk innretning tenke mer prosjektorganisering – med tydelige bestillinger og klare mandat. Gjerne med strategien for smart spesialisering i bunn (som fylket nå jobber med), hvor vi da bygger på utvalgte satsingsområder der vi har spesielle fortrinn.

Rebranding av mandat og rolle er helt nødvendig. Både fylket og kommunene må være sentrale i dette, men da med klyngene, UiS og næringsforeningen i tettere inngrep – for å koble på næringsliv og academia i større grad.

Eksempler på modeller andre steder som har blitt nevnt som interessante er Twente (Twente Board) i Nederland , Greater Manchester i England, Aveiro i Portugal, Linkøping og Gøteborg i Sverige.

En oppsummerende erkjennelse i forhold til valg av ny modell som alle synes å være enige i er følgende:

- a) Hver kommune er for liten – vi nødt til å samarbeide
- b) Vi trenger en ny modell/enhet som er byråkratisk, handlekraftig og med de nødvendige fullmakter
- c) Denne enheten må skjønne både næringsliv og politikk – og kunne fungere som en one-stop shop som tilrettelegger og fasilitator
- d) Vi må få næringslivet med på laget igjen! Vi trenger signalene fra grunnplanet – det aktive næringslivet.
- e) Vi må koble inn ‘tenkerne’ også, og innrette oss mot en ny framtid preget av stadig endring og omfattende digitalisering. Som kan fortolke og fornye. Som forstår trendene, og som kan bidra til å koble de offentlige og de private.

5) Hva anser du for å være de viktigste suksesskriteriene for et vellykket regionalt samarbeid?

Også fremover vil det være viktig at noen tydelig taler regionens sak, og sørger for at vi har en møteplass/diskusjonsarena på tverrpolitisk, tverrsektorielt og tverrfaglig regionalt nivå. Men denne enheten må være høykompetent, ha backing fra hele regionen – og ha jobbskaping som mål nr. 1!

Vi må også klare å ivareta den kompetanseplattformen vi har utviklet over mange år her i regionen hvis vi skal klare å ta en posisjon ift det grønne skiftet. Denne må da kobles mot den pågående digitaliseringen av alle bransjer og sektorer i samfunnet. Her er det overføringsverdi fra vår spisskompetanse innen olje og gass sektoren. Samme teknologi kan anvendes på mange av utfordringene innen offentlig infrastruktur og tjenesteproduksjon.

Finansiering! Utrolig viktig å få med et bredt lag av bidragsytere som ser seg tjent med å investere i denne regionen. Ikke i form av milde gaver, men som investeringer i ringvirkninger som kommer investorene til gode på litt sikt. Klarer vi å sette av nok midler til å kunne lykkes med regional næringsutvikling?

Vi må ikke innrette oss slik at bedrifter og klynger må bruke mye tid på å ha direkte møter med hver enkelt kommune! Trenger en mer overordnet møteplass der en sparer tid på å treffe mange samlet (fra både fylket, kommunene og klyngene).

Vi må klare å korte ned på beslutningsprosessene – ikke laget et nytt byråkrati som hindrer gjennomføringsevne. Vi må ha evne til å se, heie fram og legge til rette for de som har ambisjon om å skape ny virksomhet – på en kompetent og strukturert måte.»

Politikken må tilsesettes for en stund, nå må vi sette søkelys på mål og aksjoner.

Vi må evne å fremstå med én felles tydelig stemme i viktige regionale saker!

Vi må kynisk spørre oss: Hvor har vi våre komparative fortrinn? Hvor skaper vi flest nye arbeidsplasser? Svarene på disse spørsmålene bør gi klare føringer for spørsmålene om hva, hvem og hvordan. Dette må kunne ut i en klar ambisjon - et hårete mål som definerer hva vi vil oppnå.

Bedre rolleavklaring og bedre koordinering i viktige regionale (kamp)saker. Kommunene må stå sammen, og 'dele på godene'.

Vi burde se på hvordan vi kan koble på det nasjonale virkemiddelapparatet (Innovasjon Norge, Forskningsrådet, Siva m.fl.) tettere på det regionale samarbeidet. Spesielt blant bedriftene er det for lav kjennskap til finansieringsmuligheter via de nasjonale virkemiddelapparatet.

Flinkere til å jobbe politisk inn mot Oslo – mer offensive og profesjonelle i vårt PR-arbeid. Bruke Rogalandsbenken mer, jobbe med de politiske prosessene.

Vi må bli flinkere til å fange opp gründerne og skape en vinnerkultur her i regionen – uten å tenke på kommunegrenser, men heller fokusere på hvordan vi kan krysse landegrenser med produkter og tjenester og kompetanse som eksportvare fra Stavanger-regionen. Derfor bør vi også satse mer på Europa-kontoret vårt, som et brohode ut mot internasjonale kontakter og markeder. Å få Stavanger-regionen involvert i flere store EU-prosjekter er et suksesskriterium i så måte.

Må være kunnskapsbasert; viktig å koble på andre miljøer som bidrar med evidensbasert politikk/bidrag.

Vi må forsterke innsatsen for få til flere direkteruter til/fra Sola, det er bare blitt enda viktigere som følge av oljekrise og Covid-19. Må således videreføre forumet som fokuserer på rutetilbud.

Klyngene må kobles mer på. De er ekstremt tett på bedriftene – veldig orientert mot action og gode lytteposter ift næringslivets behov og ønsker. De er også åpne for flere fellesprosjekter og for mer samarbeid på tvers, noe som gir grunnlag for større satsinger. Men de må ha noe igjen for å engasjere seg! Og det samme gjelder klyngenes medlemsbedrifter – de må se en egennytte hvis de skal engasjere seg. Konkrete prosjekter blir målestokken på det!

Det er mye usikkerhet i nesten alle industrier nå. Desto viktigere med fokus på å igangsette flere konkrete innovasjonsprosjekter i tiden framover.

Det haster!

Korona-krise framskynder beslutninger vi uansett ville bli nødt til å ta her i regionen (ref ensidig næringsliv). Derfor må vi nå raskt snu oss rundt, samle oss og gripe nye muligheter – innen nye satsingsområder, med nye samarbeidskonstellasjoner og ved hjelp av ny teknologi.

Og sist, men ikke minst; vi må våge mer, eksperimentere, tåle å gjøre feil, men finne 'nye hester' det er verdt å satse på. Vi bør ikke fokusere på de bransjen som klarer seg selv, men heller tenke emerging industries som kan bli vinnerbransjene de kommende årene.

6) Hvilke lærdommer – på godt og vondt - bør vi trekke fra den måten vi i mange år nå har organisert det regionale nærings samarbeidet med Greater Stavanger som en utviklingsaktør på vegne av kommunene?

På minussiden

Vi bør droppe strategiske planer som blir et dårlig og unødvendig tillegg til eksisterende planverk. Strategisk næringsplan er et festedokument, men uten forpliktende actions eller et klart implementeringsansvar.

Hvordan går vi fra å være gode på å serve olje-/gassindustrien, til å bli en verdifull ressurs for regional næringsutvikling på andre/nye områder også?

Mandatet til GS har vært for utydelig. Har ofte kollidert med næringsavdelingene i kommunene sine mandat (og ego). Dette har skapt forvirring i næringslivet om hva det er GS egentlig holder på med?

Mandat, roller og økonomisk handlingsrom må være avklart i en ny modell for regionalt næringsutviklingsarbeid. Må bli spissere og tydeligere, for de siste årene har det regionale nærings samarbeidet vært uten retning, vilje og evne.

Fremveksten av sterke innovasjonsklynger med tyngdepunkt her i regionen, samt en økende profesjonalisering av nærings sjefs-rollen i kommunene, gjør mye av det GS jobber med overflødig.

GS virke har handlet for mye om partipolitikk de senere år. Vi må finne et nytt fundament som går på tvers av politiske programmer, og som 'flytter ut av rådhusene'.

GS har de siste årene også handlet veldig mye om møtevirksomhet og planarbeid – vi trenger ikke mer av dette, heller mindre.

GS har vært for dårlige til å fortelle om hva de har gjort og oppnådd. Kommunikasjon må prioriteres høyere i en ny modell.

Den nye organisasjonen kan ikke være en 'fri satellitt' á la GS. Den må både være mer integrert inn i de kommunale prosessene og organisasjonene, samtidig som den er veldig tydelig på at den jobber for næringslivet.

På plussiden

Gode i vertskapsrollen. Hvem skal fylle denne nå – i de sakene der kommunegrenser eller enkeltbransjer er irrelevante?

Store EU-prosjekter (Triangulum): GS har spilt en viktig rolle av her, men kanskje denne rollen like godt kan ligge hos fylket?

Nysnø var et godt eksempel på at GS spilte en viktig rolle.

GS har hatt gode og dedikerte enkeltmedarbeidere, men det har også gjort dem mer sårbare som organisasjon.

Stavanger-regionen har vært heldig i 20 år, for næringslivet har kommet til oss – på grunn av oljen, Ptil, Equinor osv.

Nå må vi tenke nytt; regionen må i større grad kjempe for virksomhet som kommer med nye arbeidsplasser og verdiskapingsevne. Skarpere konkurranse, for dette er ikke basert på råstoff som vi har 'enerett' til. Vi konkurrerer med resten av verden. Da kan tungen på vektskålen være hvordan en gründer blir sett av hjembyen sin.

Vedlegg 2: Ulike modeller for organisering

Det har vært gjennomført undersøkelser hvordan andre byer nasjonalt og internasjonalt har organisert næringsutviklingsarbeidet. Det er stor ulikhet på de finansielle rammene og det har derfor vært mest interessant å sammenligne seg med byer med tilsvarende regionalt omland og like finansielle muskler. Oslo sin organisering utgår i vurderingen siden deres næringsutviklings arbeid gjennom den eksterne organisasjon Business region Oslo er under omlegging. Det har derfor vært mest nærliggende å se nærmere på Trondheimsmodellen og Kristiansandsmodellen. IKS-modellen som Haugalandet har organisert seg i er ikke tatt med i evalueringen videre da dette er en modell som ikke oppfyller politikernes behov for å være tettest mulig på næringsarbeidet og kan medføre habilitetsproblematikk. IKS-modellen vurderes også som uaktuell så lenge et eksternt selskap som Greater Stavanger er besluttet lagt ned.

Formelle og lovmessige rammer for organisering av interkommunalt samarbeid

Lov om kommuner og fylkeskommuner (kommuneloven) fastslår at kommuner og fylkeskommuner kan utføre felles oppgaver gjennom et interkommunalt samarbeid. Samtidig fastsetter loven rammer for hvordan dette arbeidet skal organiseres og gjennomføres. Et interkommunalt samarbeid kan foregå gjennom et interkommunalt politisk råd, kommunalt oppgavefellesskap, vertskommunesamarbeid, interkommunalt selskap, aksjeselskap eller samvirkeforetak, en forening eller på annen måte som det er rettslig adgang til (KL § 17-1).

Mulighetsrommet for ny organisering av regionalt næringsamarbeid er vurdert til å omfatte følgende modeller:

1. Interkommunalt politisk råd (KL kapittel 18)

Trondheimsregionen, Osloregionen er eksempler på interkommunalt politisk råd.

- Rådet kan dannes av to eller flere kommuner, og vedtas opprettet av kommunestyrene selv.
- Rådet kan behandle saker/oppgaver som går på tvers av kommunegrensene.
- Rådet kan fatte vedtak om interne forhold i samarbeidet, og forvalte tilskuddsordninger.
- Rådet kan ikke produsere tjenester eller fatte enkeltvedtak.
- Det skal inngås en skriftlig avtale ved opprettelse av rådet. Avtalen skal fastsette
 - rådets navn
 - om rådet er et eget rettssubjekt
 - hvor mange medlemmer den enkelte deltakeren skal ha i representantskapet
 - hvilke saker rådet skal kunne behandle
 - hvilken myndighet som er lagt til rådet
 - den enkeltes eier- og ansvarsdel for rådets forpliktelser hvis disse avviker fra hverandre
 - kun driftsbudsjett
 - regler om uttreden

- regler om oppløsning inkl. arkivansvar
- Deltakerne er økonomisk ansvarlige for rådets forpliktelser. Evt. merforbruk skal dekkes inn året etter at merforbruket oppsto (KL § 14-12).
- Representantskapet er det øverste organet i et interkommunalt politisk råd.
 - Samtlige deltakere i rådet skal være representert med minst ett medlem.
 - Representantskapet kan selv opprette andre organer til styring av rådet.
 - Representantskapet velger selv en leder, en nestleder og øvrige medlemmer og varamedlemmer til slike organer.

2. Kommunalt oppgavefellesskap (KL kapittel 19)

Eksempler på kommunalt oppgavefellesskap er felles barnevernvakt, legevakt, sekr. kontrollutvalg (?)

- Kommunalt oppgavefellesskap kan dannes av to eller flere kommuner, der opprettelse vedtas av kommunestyrene selv. Formålet med fellesskapet er å løse felles oppgaver.
- Fellesskapet kan fatte vedtak om interne forhold i samarbeidet, og kan forvalte tilskuddsordninger, men kan ikke gis myndighet til å fatte enkeltvedtak
- For kommunale oppgavefellesskap gjelder krav om samarbeidsavtale (KL § 18-4). Samarbeidsavtalen skal inneholde bestemmelser om:
 - Hvilken myndighet som er lagt til oppgavefellesskapet
 - saker som kan behandles
 - den enkeltes eierandel i rådets forpliktelser
 - innskuddsplikt, plikt til å yte økonomisk bidrag, kan ta opp lån og evt. låneramme må fastsettes
 - kan ha både drifts- og investeringsbudsjett
 - rapporteringsplikt til kommunene
 - regler om uttreden
 - regler om oppløsning inkl. ansvaret for arkivet
 - kan være eget rettssubjekt
- Deltakeren i et kommunalt oppgavefellesskap har ubegrenset økonomisk ansvar for sin andel av oppgavefellesskapets forpliktelser. Ved merforbruk skal inndekning foreligge året etter, gjelder både drift og investering.
- Representantskapet er det øverste organet i et kommunalt oppgavefellesskap.
 - Samtlige deltakere skal være representert med minst ett medlem i representantskapet

- Daglig leder av oppgavefellesskapet er ikke valgbar til representantskapet
- Representantskapet kan selv opprette andre organer til styring av oppgavefellesskapet.
- Representantskapet velger selv en leder, en nestleder og øvrige medlemmer og varamedlemmer til slike organer.

3. Vertskommune (KL kapittel 20)

Eksempler: Skatteoppkrever, IT, innkjøp

En kommune kan overlate utførelsen av lovpålagte oppgaver og delegerer myndighet til å treffe enkeltvedtak eller vedta forskrift til en vertskommune, så langt annen lovgivning ikke er til hinder for det.

Det gis mulighet til to varianter av vertskommunesamarbeid:

1. Administrativt vertskommunesamarbeid (KL § 20-2)

- En kommune kan avtale med en annen kommune (vertskommune) at vertskommunen skal utføre oppgaver og treffe vedtak i saker som ikke har prinsipiell betydning.
- Kommunestyret delegerer selv myndigheten til å treffe vedtak, ved å instruere kommunedirektøren i egen kommune om å delegerer sin myndighet til kommunedirektøren i vertskommunen.
- Folkevalgte organer i vertskommunen har ikke instruksjons- eller omgjøringsmyndighet i saker der myndigheten er delegert.
- Samarbeidskommunen kan gi vertskommunen instruks om hvordan den delegerte myndigheten skal utøves i saker som bare gjelder samarbeidskommunen eller dens innbyggere.
- Samarbeidskommunen kan omgjøre vedtaket etter reglene i forvaltningsloven hvis vertskommunen treffer vedtak etter delegert myndighet.

2. Vertskommune med folkevalgt fellesnemnd (KL § 20-3)

- Kommuner som deltar i et vertskommunesamarbeid, kan avtale å opprette en felles, folkevalgt nemnd i vertskommunen.
- Deltakerne kan gi nemnda myndighet til å treffe vedtak i alle typer saker hvis ikke noe annet følger av lov. Kommunestyrene selv delegerer den samme myndigheten til nemnda. Nemnda kan gi kommunedirektøren i vertskommunen myndighet til å treffe vedtak i saker som ikke har prinsipiell betydning.
- Hver av deltakerne skal være representert med to eller flere medlemmer i nemnda.
- Nemnda velger selv leder og nestleder blant sine medlemmer. Det kan fastsettes i samarbeidsavtalen at vervene som leder og nestleder skal gå på omgang mellom deltakerne.

- Samarbeidskommunen kan gi vertskommunen instruks om hvordan den delegerte myndigheten skal utøves i saker som bare gjelder samarbeidskommunen eller dens innbyggere.
- Hvis vertskommunen treffer vedtak etter delegert myndighet fra en samarbeidskommune, kan samarbeidskommunen omgjøre vedtaket etter reglene i forvaltningsloven.

Felles for begge variantene er kravet om samarbeidsavtale (KL § 20-4). Samarbeidsavtalen skal inneholde bestemmelser om:

- hvilke oppgaver og hvilken myndighet som skal legges til vertskommunen
- hvilke av vertskommunens vedtak deltakerne skal underrettes om
- hvordan det økonomiske oppgjøret mellom samarbeidskommunene og vertskommunen skal foregå
- hvordan deltakerne kan tre ut av samarbeidet. Er deltakerne enige om det, kan vertskommunesamarbeidet oppløses med øyeblikkelig virkning. For øvrig er fristen ett års varsel for å si opp avtalen. Det kan avtalen annen frist.
- hvor mange medlemmer den enkelte deltakeren skal ha i nemnda.
- Fylkesmannen skal orienteres om at vertskommunesamarbeidet opprettes.
- Kontrollutvalget i vertskommunen fører kontroll med virksomheten på vegne av alle deltakerne i vertskommunesamarbeidet

4. Interkommunalt selskap (IKS)

IKS er regulert i Lov om interkommunale selskaper (IKS-loven). Med IKS menes et selskap der alle deltakerne er kommuner, fylkeskommuner eller interkommunale selskaper (med unntak av selskaper hvor samtlige selskaper har et begrenset ansvar for selskapets forpliktelser).

- Den enkelte deltaker hefter for en andel av selskapets forpliktelser, tilsvarende deltakerens eierandel.
- For IKS skal det opprettes en skriftlig selskapsavtale som vedtas av kommunestyre/fylkesting. Avtalen skal som et minimum angi:
 - Foretaksnavn, deltakere, formål
 - Hovedkontor (kommune)
 - Antall styremedlemmer
 - Deltakernes innskuddsplikt og eierandel
 - Antall medlemmer og fordeling av disse i representantskapet (minst én per deltaker)
- Deltakerne utøver sin myndighet i selskapet gjennom representantskapet som er selskapets høyeste myndighet. Daglig leder kan ikke velges til representantskapet
- Selskapet skal ha et styre på minst 3 medlemmer som velges av representantskapet. Daglig leder eller representantskapsmedlem kan ikke velges til styret. Styremøter holdes ved behov.

- Styret har ansvar for forvaltningen av selskapet, og skal påse at virksomheten drives i samsvar med selskapets formål, budsjett, avtaler og andre vedtak.
- Styret skal føre tilsyn med daglig ledelse av virksomheten.
- Selskapet skal ha en daglig leder som skal følge retningslinjer og pålegg gitt av styret.
- Om inhabilitet for selskapets ansatte og medlemmer av selskapets styrende organer gjelder kommuneloven § 13-3 (Inhabilitet for ansatte) og § 11-10 (Inhabilitet for folkevalgte) tilsvarende.

5. Business Region Kristiansand-modellen

- BRK driver både kommunens egen næringsutvikling og er vertskap for regional næringsutvikling.
- Dette er ikke en formell, avtaleregulert regional samarbeidsmodell, men en kommunal næringsavdeling med stor grad av autonomi og vide fullmakter.
- BRK og alle faste ansatte er fullfinansiert av Kristiansand kommune.
- Det regionale samarbeidet er prosjektorganisert, hvor økonomiske bidrag kommer både fra andre kommuner, academia og næringslivet.

Se vedlegg 3 for nærmere beskrivelse.

6. Felles næringsavdeling for storbyregionen

- Det etableres en felles næringsutviklingsenhet basert på et likeverdig partnerskap mellom kommunene i storbyregionen.
- All næringsutvikling i partnerkommunene gis en regional merkelapp.
- Organisasjonen skal levere tjenester til alle partnerkommunene, både mht regulær næringsutvikling og prosjektbasert næringsutvikling. Organisasjonen kan levere tjenester/koordinere prosjekter til andre kommuner, under forutsetning av at det skytes inn ressurser.
- Organisasjonen bemannes av partnerkommunene, trekkes ut av kommuneadministrasjonene og legges fysisk på nøytral grunn.

Ved opprettelse av en felles næringsavdeling, må spørsmål knyttet til økonomi og personal avklares.

7. Privatrettslig samarbeidsavtale

- Formålet med avtalen er å beskrive, formalisere og forplikte samarbeidet mellom partene i avtalen.
- Avtalen fastsetter prinsipper og mål for samarbeidet, samt organisering av samarbeidet.
- Avtalen beskriver partenes ansvar og forpliktelser, herunder økonomi og rapportering.

Vedlegg 3: Eksempler fra andre byer og regioner

De norske storbyene har valgt å organisere det regionale nærings samarbeidet forskjellig. Oslo har organisert dette i et bredt og meget omfattende samarbeid mellom en rekke kommuner, fylkeskommuner og andre aktører, og dekker et stort geografisk område. Bergen har avsluttet tjenestekjøpet fra Business Region Bergen, og valgte å styrke kommunens eget arbeid med næringsutvikling gjennom en mer aktiv næringspolitikk og allokere flere ressurser til relevante nærings tiltak, f.eks. klynger og direkte prosjektstøtte.

Vi har valgt å se nærmere på Kristiansand, Trondheim og Haugalandet fordi disse regionene har flere fellestrekk med Stavangerregionen [hvilke?]. Én viktig forskjell er imidlertid at disse regionene karakteriseres av en storkommune med et omland bestående av vesentlig mindre kommuner, mens Stavangerregionen har to store bykommuner.

Trondheimsregionen

Interkommunalt politisk råd for Trondheimsregionen (også kalt Regionrådet for Trondheimsregionen) er et felles samarbeidsorgan for kommunene Stjørdal, Malvik, Trondheim, Melhus, Skaun, Orkland, Midtre Gauldal og Indre Fosen. Samarbeidet er etablert i henhold til kommunelovens kapittel 17 og 18 om interkommunalt politisk råd, og er regulert gjennom [avtale](#) mellom medlemskommunene.

Regionrådet skal være medlemskommunenes felles drøftings- og samordningsorgan, og har som formål å styrke samarbeidet mellom kommunene, ivareta felles interesser og å styrke regionens attraktivitet i en nasjonal og internasjonal konkurransesituasjon. Regionrådet kan selv initiere handlingsprogram, prosjekter og utredninger i saker av regional karakter, herunder fastsette og følge opp intensjonsavtaler om interkommunalt samarbeid. Regionrådet kan fungere som styringsgruppe/referansegruppe for aktuelle utredningsarbeider og opprette arbeidsgrupper knyttet til særskilte saker etter behov.

Ordførerne i medlemskommunene utgjør gjennom sin stemmerett i regionrådet representantskapet for samarbeidet i henhold til KL § 18-3. Ordfører og en politisk representant oppnevnes av kommunene for valgperioden og deltar sammen med kommunedirektør (rådmann) som medlemmer i rådet.

Det politiske flertallet i den enkelte kommune, representert ved ordføreren, forvalter kommunens stemmerett i regionrådet. De øvrige politiske medlemmene har møte- og talerett.

Regionrådet velger arbeidsutvalg bestående av leder, nestleder og to øvrige ordførere fra medlemskommunene. Arbeidsutvalget kan opptre på vegne av regionrådet i hastesaker.

Rådmanns-/kommunedirektørforum for Trondheimsregionen består av rådmennene/kommunedirektørene fra medlemskommunene. Rådmennene/kommunedirektørene deltar med møte- og talerett. Det kan oppnevnes observatører til rådet og rådmanns-/kommunedirektørforum med møte- og talerett. Daglig leder har møte- og talerett.

Næringsrådet oppnevnes med representanter fra rådmennene/kommunedirektørene, næringsliv/virkemiddelaktører og NTNU/SINTEF. Næringsrådet er etablert for å gjennomføre tiltak vedtatt i Strategisk næringsplan, og har beslutningsmyndighet i mindre næringsutviklingssaker, etter fullmakter fastsatt av regionrådet. Næringsrådet fungerer som et operasjonelt styre, og legger fram forslag til to-årige handlingsplaner for regionrådet. Handlingsplanene har sitt utspring i mål og strategier i Strategisk næringsplan. Næringsrådet er også viktig for informasjonsutveksling og forankring av initiativer.

Regionrådet har et eget sekretariat med daglig leder, men er ikke eget rettssubjekt. Trondheim kommune er administrativt ansvarlig kommune med kontorhold for sekretariatet på vegne av medlemskommunene. Trondheim kommune har ansettelses-, lønns- og personalansvar for ansatte og ivaretar regnskap og revisjon. Regionrådet fastsetter sekretariatets ansvarsområde, oppgaver og ressursbruk etter behov.

Daglig leder for sekretariatet er samtidig næringsjef i Trondheim kommune. Denne ordningen er for tiden under vurdering.

Saker til rådmanns-/kommunedirektørforum, arbeidsutvalg og regionrådet skal behandles på grunnlag av saksutredninger/vedtaksforslag framlagt av sekretariatet ved daglig leder. I saker av prinsipiell betydning eller som krever beslutning om ressursbruk utover daglig leders fullmakt innstiller arbeidsutvalget til vedtak i regionrådet. Saker som krever beslutning i kommunestyre/formannskap skal sendes disse for tiltredelse før saken tas opp til vedtak i regionrådet.

Regionrådet finansieres gjennom en årlig medlemskontingent fastsatt og vedtatt av Regionrådet selv. Eier- og ansvarsandelen for den enkelte kommune settes lik den andelen av samlet kontingent hver enkelt kommune svarer for. Regionrådet har ikke myndighet til å ta opp lån eller på annen måte pådra medlemmene økonomiske forpliktelser. Den enkelte kommune bærer selv sine kostnader ved å delta i rådets møter og aktiviteter, herunder godtgjøring til folkevalgte eller ansatte representanter.

Den enkelte kommune kan tre ut av regionrådet etter vedtak i kommunestyre/bystyre eller fylkesting. Uttredelsen får virkning fra utgangen av kommende budsjettår etter at melding om uttredelse er gitt. Interkommunalt politisk råd for Trondheimsregionen kan oppløses av et flertall på 2/3 av deltakerkommunene.

[Utviklingsplan 2020](#) er vedtatt i regionrådet 13.12.2019. Utviklingsplanen fastsetter mål som angir satsingsområder for regionen, og har fire programområder:

- Strategisk næringsutvikling (4,5 mill.)
- Interkommunal arealplan (IKAP) og andre utviklingsoppgaver innen arealplanlegging (3 mill.)
- Profilering/kommunikasjon/attraktiv region (1,5 mill.)
- Ledelse/samarbeid/interessepolitikk (1 mill.)

Samlet budsjett for utviklingsplanen er kr. 10 mill., hvorav kr. 4,6 mill. er forutsatt som uttak av fond. Den kommunale totale andelen er kr. 9 mill.

Business Region Kristiansand (BRK)

Kristiansand har i løpet av de siste årene omorganisert næringsarbeidet. Kommunen har påtatt seg organiseringen av det regionale næringsutviklingsarbeidet sammen med kommunens egen næringsutvikling i Business Region Kristiansand. BRK driver både kommunens egen næringsutvikling, og er vertskap for regional næringsutvikling. Arbeidet er forankret i Kristiansand kommune og i Strategisk næringsplan for Kristiansandregionen. Den strategiske næringsplanen som ble vedtatt i 2014 og omfatter 7 kommuner (Lillesand, Søgne, Birkenes, Iveland, Vennesla, Songdalen og Kristiansand), har en fellesdel og separate handlingsplaner for hver enkelt kommune.

BRK skal legge til rette for verdiskaping og vekst i Kristiansandsregionen og er næringslivets inngang til regionen. BRK inviterer næringsliv, akademia og offentlig sektor til samarbeid om felles prosjekter for næringsutvikling og vekst i regionen. Målet er å videreutvikle et kompetent, innovativt, attraktivt

og internasjonalt næringsliv og bidra til en tydeligere, sterkere og mer synlig posisjon for næringsarbeidet.

/ BUSINESS REGION KRISTIANSAND - MODELL

KRS/
/BIZ

Dette er ikke en formell, avtaleregulert regional samarbeidsmodell, men en kommunal næringsavdeling med stor grad av autonomi og vide fullmakter. BRK er fysisk lokalisert utenfor kommuneadministrasjonen for å være lettere tilgjengelig for næringslivet.

BRK og alle faste ansatte er fullfinansiert av Kristiansand kommune. Det regionale samarbeidet er prosjektorganisert, hvor økonomiske bidrag kommer både fra andre kommuner, academia og næringslivet. Dette er ikke en medlemsorganisasjon, og deltakelse i felles prosjekter er heller ikke forbeholdt kommunene i strategisk næringsplan: Alle kan delta så lenge det skytes inn prosjektmidler. Separate samarbeidsavtaler opprettes for hvert enkelt prosjekt. Det opprettes prosjektstillinger ved behov, og når finansiering er på plass. På den måten sikres forankring og forpliktelse i satsingene. Prosjektlederansvaret legges til BRK eller en prosjektpartner.

BRK har fullmakt til å bruke inntil kr. 750 000 uten politisk behandling, noe som tyder på relativt stor grad av tillit politisk. Denne fullmakten er et viktig element i balansen mellom demokratisk forankring og effektivitet, og gjør at BRK kan handle raskt, noe næringslivet anser som viktig.

[Eksempler](#) på prosjekter.

Erfaringer fra Kristiansand:

- Det er nødvendig med næringsutviklingsmidler
- For å få til smidige interne prosesser knyttet til byggesak og lokasjonshenvendelse o.l., er det en fordel å være organisert som en del av kommunen
- Næringsavdelingen er fysisk lokalisert utenfor kommuneadministrasjonen for å bli mer tilgjengelig

- Det jobbes tett med næring og akademia, klynger og organisasjoner for å forankre og teste ut prosjekter før de iverksettes.

Organisasjonen sier selv:

«Det er det viktig å ha en god grunnbemanning/finansiering som kan opprettholde kommunalt næringsarbeid samtidig som det bygges prosjekter. En fordel med denne organiseringen er at man får til større prosjekter som faktisk er viktig for næringslivet i og med at de også er med å bidra inn i de konkrete prosjektene. Samtidig peker kommunen/politikerne ut retningen for arbeidet i og med at prosjektene følger vedtatt Strategisk næringsplan. Enkelte av prosjektene våre blir behandlet politisk når vi har måttet få ekstra bevilgning for gjennomføringen av dem, ellers har vi klart oss innenfor de rammene vi har på næring, noe som fører til at vi får startet prosjektene så raskt som mulig.»

Haugalandet Vekst IKS

Haugalandet Vekst IKS var i 2019 gjenstand for en omorganisering som medførte en virksomhetsoverdragelse. Siden 2019 har selskapet hatt oppgaven med å legge til rette for regionalt nærings- og utviklingssamarbeid på Haugalandet. Lokal næringsutvikling ble samtidig tilbakeført til partnerkommunene, da enkelte kommuner ønsket å ha det lokale næringsarbeidet internt i rådmannens stab. Bakgrunnen for denne endringen lå primært i et uttalt behov for mer regionalt nærings samarbeid som et ledd i omstillingsarbeidet, noe som kommer til uttrykk i Regional utviklingsplan for Haugesundregionen 2017-2020. Planen skal bidra til sterkere samhandling mellom næringslivet, utdannings- og forskningsmiljøer og offentlige aktører.

Selskapet har som formål å drive regionalt utviklingsarbeid på vegne av deltakerkommunene, og å bidra til økt samhandling, attraktivitet og verdiskaping i regionen. Selskapet kan evt. yte andre tjenester til kommunene, med visse begrensninger.

Regionrådet for Haugalandet består av ordførere (stemmerett) og rådmenn i alle de 10 eierkommunene i Haugalandet Vekst IKS: Utsira, Etne, Vindafjord, Sauda, Suldal, Tysvær, Bokn, Karmøy, Sveio, Haugesund samt Rogaland Fylkeskommune. Regionrådet har en saksutredende funksjon og er en effektiv felles arena for drøfting av bl.a. de regionale oppgaver selskapet skal ha fokus på, samt ivareta oppgaver knyttet til regional utvikling både i forhold til samhandling mellom kommunene og iverksettelse av felles tiltak. Haugalandet Vekst er sekretariat for regionrådet.

Større saker behandles i regionrådet og i kommunestyrene. Selskapet har kun et administrativt styre bestående av rådmenn, og unngår dermed habilitetsproblematikk knyttet til politisk behandling av saker.

Bergen

Bystyret i Bergen vedtok i 2016 å avslutte tjenestekjøpet fra Business Region Bergen (BRB) med virkning fra januar 2017. Dette betød i praksis en nedleggelse av BRB. Bystyret ønsket med dette å styrke kommunens eget arbeid med næringsutvikling gjennom en mer aktiv næringspolitikk og allokere flere ressurser til relevante nærings tiltak, f.eks. klynger og direkte prosjektstøtte. Mer spesifikt ønsket bystyret å styrke forutsetningene for at Bergen kommunes evne til å:

- Være tettere på næringsklynger og nettverksorganisasjoner
- Ha større mulighet til å gi aktiv støtte til næringsutvikling
- Samarbeide med øvrige kommuner, Vestland fylkeskommune og andre eksterne samarbeidspartnere
- Være mer synlig i næringsutviklingsarbeid

- Delta mer aktivt i digitale medier og gjennom nettsidene til kommune
- Følge opp hva som skjer på statlig hold, utredninger, meldinger, lovendringer, høringer m.m.
- Sikre oversikt og koordinering med virkemiddelapparat og andre nasjonale og regionale tilskuddsordninger
- Ha oppdatert oversikt over næringsareal
- Ta en større rolle i utvikling av prosjekt koordinert med eksisterende initiativ
- Sikre muligheter og vurdere deltakelse i internasjonale samarbeid
- Sikre tettere samarbeid med FoU-miljøene
- Tilrettelegge for studentpraksisplasser
- Bidra i rådgivende panel til etablererfondet
- Være en kobling mellom gründere og kommunen for å sikre innovative innkjøp

Terminering av avtalen med BRB frigjorde 7,7 mill. kroner til økt nærings satsing i kommunens egen regi. Mesteparten av de frigjorte midlene ble brukt til næringsarbeid i form av tilskuddsmidler til innovasjon og entreprenørskap, klyngearbeid og prosjekter. I tillegg økte Næringsseksjonen i Bergen kommune sin bemanning fra to til fire medarbeidere (avdelingen teller nå 6 årsverk inkludert leder).

Hordaland fylkeskommune (nå Vestland fylkeskommune) overtok følgende tjenester fra BRB:

- Etablerersenteret
- «Invest in Bergen»

Tjenestene finansieres av de kommunene som er med, med et fast kronebeløp pr. innbygger. «Invest in Bergen», som skaffer nye bedrifter til Bergensregionen koster Bergen kommune kr. 4 pr. innbygger, dvs. 1 mill. kroner totalt). «Etablerersenteret» koster Bergen kommune kr. 3 pr innbygger, dvs. 750.000 kroner totalt.

Bergen kommune er medlem i Bergen Næringsråd. Kommunen eier 49% av Bergen Sentrum AS og gir støtte på 250.000 kroner pr. år, og støtter Visit Bergen med vel 4 mill. kroner pr. år.

Det foreligger ingen planer/antakelser om ny interkommunal struktur for regionalt nærings samarbeid.

Oslo Business Region (OBR)

Oslo kommune la i 2013 ned *Servicekontoret for Næringslivet* og erstattet det med aksjeselskapet *Oslo Business Region AS* (OBR), som har 6 årsverk og er heleid av Oslo kommune. Sekretariatet er ansatt i Oslo kommune, med 4-5 fast ansatte.

OBR har et firedelt mandat. Oslo kommune bet. 11,6 mill. i grunnfinansiering + 2 mill. til internasjonal profilering + 1 ½ mill. til Oslo Innovation Week. Tot. 15,1 mill. Har lagt ned etablerertjenesten, men er bedt om å se på etablerertjeneste, fysisk og digitalt, på nytt. Selskapet gikk med underskudd både i 2014, 2015 og 2016, og 2017, men overskudd på 4,9 mill. i 2018.

For prosjektområdet regional næringsutvikling samarbeider OBR med store etablerte selskaper, samt universitets- og forskningsmiljøer (UiO, BI og Oslo Met) for å lage felles arenaer for samarbeid om innovasjon. Hovedutfordringen på dette feltet har vært generelt for svake koblinger mellom etablert næringsliv og FoU-miljøene, og videre mot entreprenørselskapene. Det har derfor vært en hovedprioritet og et ønske fra miljøene om å skape stadig flere koblinger og felles aktiviteter mot oppstartsmiljøene i Oslo som et ledd i regional næringsutvikling. Det vil således være naturlig at selskapet kobler seg på og bidrar i gjennomføringen av Campus Oslo: Strategi for utvikling av kunnskapshovedstaden, spesielt etableringen av innovasjonsdistrikter.

Hovedmålene for OBR er:

- Økt kjennskap til Osloregionens fortrinn som investerings- og etableringsregion
- Økt rekruttering av kunnskapsarbeidere, talenter, selskapsetableringer og investeringer
- Økt etableringsfrekvens av kunnskapsbaserte selskaper
- Øke innovasjonsevne i Osloregionens næringsmiljøer
- Styrket kunnskaps- og beslutningsgrunnlag for politikk- og strategiutforming

Selskapet har hatt følgende prioriteringer i 2019:

- Internasjonal profileringsstrategi
- Oslo Innovation Week
- Europeisk miljøhovedstad 2019
- Entreprenørskapsveiledning
- Regional næringsutvikling
- Andre enkeltstående prosjektoppgaver, f.eks. statistikk- og analyse, regionalt innovasjonsprogram og internasjonale samarbeidsbyer

Det eksisterer fremdeles en gyldig regional plan for innovasjon og nyskaping for Oslo og «gamle» Akershus, med 5 problemstillinger:

- Flere klynger
- Innovative offentlige anskaffelser
- Entreprenørskap/vekstbedrifter
- Venture-kapital, økonomisk støtte
- Kommersialisering av forskning

Det rapporteres at hele samarbeidsmodellen OBR er litt i spill. Det pågår en diskusjon om å samordne Oslo kommunes næringsseksjon (unntatt alkohol/restaurant) + Oslo Business Region + den offentlige delen av Visit Oslo AS, som enten et nytt kommunalt AS eller en ny kommunal etat.

Oslo føler at «gamle» konstellasjoner konsentrert om Oslo + Akershus var et mer naturlig arbeidsområde. Det er lettere å tenke felles med Akershus. Viken fylkeskommune går altfor vidt geografisk; hele Oslo-Viken-området tenker ikke likt/har ikke alltid felles interesser. En ser for seg en videreutvikling av et politisk nettverk, bestående av 11 kommuner rundt Oslo.

Figur 1-1: Aktørgrupper i innovasjons- og næringsystemet i Osloregionen

Osloregionen

Osloregionen omfatter pr. 1.1.2020 68 medlemskommuner + 2 fylkeskommuner (Viken (Akershus, Buskerud og Østfold), Innlandet (Hedmark og Oppland) og Oslo. Medlemmene betaler årlig kontingent basert på innbyggertall.

Business Region Gøteborg (BRG)

Business Region Gøteborg (BRG) består av 13 kommuner. Kommunene i Gøteborgregionen har samarbeidet siden 1990-tallet, og fra 2000 har samarbeidet vært organisert gjennom BRG.

Hovedarbeidsoppgavene er

- Næringsutvikling
- Tomt/Areal
- Lokalisering
- Etableringsveiledning

BRG har 3 forretningsområder

- Bedriftsutvikling
- Etablering og investering, tiltrekke etableringer og investeringer og lose bedrifter gjennom etableringsprosessen
- Klynger og innovasjon: Jobbe aktivt for klynge- og innovasjonsutvikling. Identifisere styrker og knytte sammen mennesker fra næringsliv, academia og offentlig sektor i nettverk. Invitere til bransjesamarbeid som fører til kommersielle bærekraftige innovasjoner.

BRG analyserer fakta og statistikk, og bistår små og store bedrifter ut på nye markeder også internasjonalt. Organisasjonen markedsfører Gøteborg ut fra et næringsutviklingsperspektiv både regionalt, nasjonalt og internasjonalt, og har kontor i Brussel. I tillegg skaper BRG møteplasser, arrangerer seminarer, treffpunkt, publiserer nyheter, analyser og rapporter, og er et talerør mellom politikk og næringsliv.

Hver kommune har en egen næringsavdeling som driver lokalt. For Gøteborg er det BRG som har denne rollen.

Saksframlegg

Dato: 18.08.2020
Saksnummer: 20/01907-8
Deres ref.: Deres ref

Planlagt behandling i følgende utvalg:	Sak nr.:	Møtedato:	Votering:
Kommunalutvalget		08.09.2020	

Forslag til ny organisering av regionalt nærings samarbeid

Forslag til vedtak:

1. Kommunestyret godkjenner prosjektbasert samarbeid som modell for videre regionalt nærings samarbeid.
2. Kommunedirektøren bes om å utarbeide en forpliktende samarbeidsavtale om regional nærings utvikling (privatretslig samarbeidsavtale) som regulerer samarbeidet. Avtalen legges fram for kommunestyret til endelig godkjenning.
3. Randaberg kommune inviteres inn i storby samarbeidet som den fjerde parten i samarbeidsavtalen.
4. Kommunedirektøren bes om å innarbeide midler til regionalt nærings samarbeid i kommende handlings- og økonomiplan slik det fremgår av denne saken.
5. Kommunestyret godkjenner at ny organisering trer i kraft fra 1.1.2021. Samtidig ber kommunestyret om at styret i Greater Stavanger AS innkaller til ekstraordinær generalforsamling hvor sak om avviking av selskapet behandles.
6. Saken sendes på høring til partnerkommunene i Greater Stavanger før sluttbehandling i kommunestyrene i Stavanger, Sandnes og Sola finner sted. Høringsfristen settes til 30.09.2020.

Sammendrag

Kommunestyrene i Stavanger, Sandnes og Sola (eierkommunene) sa i desember 2019 opp partnerskapsavtalen med Greater Stavanger AS, med sikte på endelig avviking innen utgangen av 2021. Eierkommunene har vedtatt et felles mandat for utforming av ny organisering av regionalt nærings samarbeid. Ny organisering skal ha fokus på storbyregionen, ta utgangspunkt i regionens komparative fortrinn og være basert på kommunenes og næringslivets behov. Forslag til ny organisering er basert på vurdering av ulike modeller og erfaringer fra andre byer og regioner, nyere forskning, samt innspill fra medvirkningsprosesser med deltakelse fra partnerkommunene i GS, næringsliv, akademia og andre relevante aktører. Likelydende forslag til ny organisering behandles i storbykommunene i løpet av høsten 2020.

Forslag til ny organisering av regionalt nærings samarbeid

Bakgrunn for saken

Kommunestyrene i Stavanger, Sandnes og Sola (eierkommunene) sa i desember 2019 opp partnerskapsavtalen med Greater Stavanger AS (GS). Siktemålet er iht. gjeldende avtaler å kunne avvikle Greater Stavanger innen utgangen av 2021. Flere andre parnerkommuner har tilsvarende meddelt sin oppsigelse. Greater Stavanger AS er et datterselskap i Forus Næringspark AS (FNP). De tre kommunene danner eierfellesskapet i FNP og har derfor tatt regien på det oppfølgende arbeidet. Eierkommunene i FNP har som mål å bli enige om en ny form for organisering av regionalt nærings samarbeid, som er i tråd med behov og ønsker fra politisk ledelse om å være tettere på næringsutviklingsarbeidet i kommunene.

Kommunalutvalget i Stavanger (møte 18.02.2020) og formannskapet i Sandnes (møte 17.02.2020) og i Sola (møte 18.02.2020) har i likelydende vedtak godkjent plan for arbeidet med ny organisering av regionalt nærings samarbeid, og gitt følgende mandat for arbeidet:

Mandat	Gjennomføring	
Forslag til organisering skal være basert på behovet i kommunene og næringslivet i regionen.	Det er gjennomført intervju, digitale møter og spørreundersøkelse med både kommuner, næringsliv og ansatte i Greater Stavanger.	Vedlegg 1
Det skal presenteres ulike modeller for organisering av regionalt nærings samarbeid.	Ulike modeller for organisering av regionalt nærings samarbeid er vurdert.	Vedlegg 2
Det vil holdes dialogmøter med andre kommuner og Rogaland fylkeskommune, samt innhentes innspill fra næringslivet, Greater Stavanger og Universitetet i Stavanger.	Det har vært avholdt digitale møter og intervjuer.	Vedlegg 1
Det skal sees på ulike modeller i andre norske byer. Her kan det være naturlig å se til de andre byene i KS storbynettverk - Tromsø, Trondheim, Bergen, Kristiansand og Oslo – for å hente inspirasjon og høste erfaringer med ulike former for organisering av denne type samarbeid. Det kan i tillegg være aktuelt å se utenlands til andre byer og regioner med en lignende næringsstruktur som vi har i vår region, f.eks. Aberdeen, Esbjerg, Ålborg, evt. også andre.	Det har vært gjennomført flere digitale møter og undersøkelser av hvordan andre sammenlignbare norske regioner har organisert det regionale næringsutviklingsarbeidet. Det har også vært digitale møter med byer i Norden.	Vedlegg 3
Mandatet skal omtale «Strategisk næringsplan 2018 – 2025» for Stavangerregionen.		Presenteres i saken.

Det vil være naturlig å se på samarbeidet med andre næringsutviklingsaktører i regionen.		Presenteres i saken.
Forslaget til organisering skal omfatte formål, hovedmål og aktivitetsområder		Presenteres i saken

Fakta

Utfordringsbildet – næringsutvikling

2020 lå an til å bli et år med fortsatt oppgang for norsk økonomi, om enn i noe saktere tempo enn i 2019. I årets første måneder var arbeidsmarkedet i Stavangerregionen preget av lav ledighet og tiltakende knapphet på arbeidskraft som følge av økende etterspørsel. Selv om noen bedrifter fremdeles var en vanskelig situasjon, hadde de fleste ristet av seg ettervirkningene av oljekrisen fra 2014.

Koronaviruset og oljeprisfallet endret alt, både for verdensøkonomien, norsk økonomi og situasjonen i Stavangerregionen. Arbeidsledigheten økte til nivåer man ikke har sett på generasjoner. Selv om ledigheten har falt betydelig fra toppen i april, forventes det at den vil ligge på et høyere nivå enn normalt en god stund fremover. Nav frykter at en høyere arbeidsledighet en normalt vil være mer varig i vår region enn ellers i landet, grunnet lavere investeringer i petroleumssektoren og lang ledetid for nye prosjekter i denne næringen, selv om oljeprisen skulle øke.

Likevel er de underliggende utfordringene regionen står overfor de samme som før. Brorparten av verdiskapingen i næringslivet i regionen stammer fra utvinningsselskapene og bedriftene som leverer til disse. Petroleumsnæringen skaper videre store ringvirkninger til sysselsettingen i andre næringer i regionen. Når lavere oljepris igjen fører til redusert aktivitet i petroleumsnæringen slår dette negativt ut for i hele regionen, og understreker behovet for omstilling og diversifisering.

Selv om det vil være aktivitet i petroleumsnæringen i mange år fremover viser framskrivninger og investeringsplaner at investeringene i petroleumsnæringen uansett vil avta på lengre sikt. Samtidig krever internasjonale trender og økt politisk trykk i klimaspørsmål omlegging til et grønnere og mer bærekraftig næringsliv. Denne utviklingen gir Stavangerregionen særlige utfordringer på grunn av den dominerende petroleumsnæringen.

Næringsutvikling og veien mot det grønne skiftet har til hensikt å videreutvikle eksisterende næringer i en mer bærekraftig retning, men også å skape nye næringer som vil bidra til verdiskaping i regionen. For å sikre nødvendig vekst i sysselsetting, verdiskaping og offentlige inntekter, er regionen derfor avhengig av et konkurransedyktig og velfungerende næringsliv med «flere ben å stå på».

Det er verd å understreke at konkurransen om arbeidsplassene og bedriftene vil bli hardere i årene fremover, både nasjonalt og internasjonalt. I denne sammenheng står regionene i Norge i et konkurranseforhold. Der hvor petroleumsnæringen nok i første rekke tenker på Stavangerregionen når det kommer til lokalisering, er konkurransen mer åpen når det kommer til omstilling i eksisterende og utvikling av nye næringer som gjerne ser de andre storbyområdene som like attraktive. Summen av regionens samlede konkurransefortrinn blir derfor enda viktigere i tiden fremover.

Et godt regionalt samarbeid mellom kommuner, fylket, organisasjoner og eksisterende næringsliv blir viktig for å lykkes i denne konkurransen. Det har vært og vil i enda større grad være viktig å ha et overordnet perspektiv på næringsutviklingen, og å stå sammen når ressurser skal fordeles.

Nord-Jæren er (del av) et sammenhengende bo og arbeidsmarked, på tvers av kommunegrenser. Om lag 90 000 av innbyggerne i regionen arbeider i en annen kommune enn den de bor i. Storbyområdet har egne utfordringer som gir behov for tett samarbeid på tvers i byområdet, i form av forvaltning og felles sammenhengende tettstedsarealer og tilsvarende infrastruktur. Forekomsten av viktig næringsvirksomhet også utenfor byregionen, nødvendiggjør strukturer som legger til rette for regionalt samarbeid også utover selve byregionen.

Kommunene har ulike styrker og tilbyr ulike arealer og muligheter for næringsutvikling. For å lykkes som en attraktiv næringsregion er det viktig å ivareta et interkommunalt og regionalt samarbeid med våre nabokommuner. Virksomheter velger regionen på grunn av totalpakken som tilbys, ikke det en enkelt kommune har av kvaliteter. For eksempel er landets kanskje viktigste næringsområde, Forus, delt mellom Sola, Sandnes og Stavanger mens de som jobber der bor spredt over nesten hele fylket. Størstedelen av oppdrettsvirksomheten ligger i Stavanger kommune, mens havnekapasiteten som kan utvides for støtte en havvindindustri eller havbruk til havs ligger i Sola og Randaberg. Sandnes og Stavanger kan tilby typiske sentrums kvaliteter, mens flyplassen ligger i Sola.

Forutsetninger for et vellykket regionalt nærings samarbeid

Næringsutvikling skjer på tvers av kommunegrenser. Bedrifter og næringsmiljøer forankres og utvikles i regionale arbeidsmarkeder, næringsmiljø, verdikjeder og kunnskapsnettverk som går utover kommunegrenser. Innovasjonssamarbeid med partnere lokalt og regionalt er viktig for innovative bedrifter, ofte i kombinasjon med nasjonale, evt. internasjonale samarbeid. Velfungerende regionale innovasjonssystemer er viktig for virksomheters innovasjons- og vekstevne. Disse utvikles best på tvers av kommunegrenser. Bo- og arbeidsmarkedsregioners egenskaper (ressurser, attraktivitet, infrastruktur og tilgjengelighet) er viktigere for bedrifters lokalisering, vekst- og utviklingsmuligheter enn enkeltkommuners styrker alene.

Nyere forskning viser at en samlet og velfungerende regional enhet gir klare fordeler for lokal innovasjon og næringsutvikling (Knut Onsager, NIBR/OsloMet, 2018). Økt verdiskaping og styrket næringsutvikling både i kommuner og landet totalt krever i økende grad skreddersydd og koordinert politikk og virkemidler på regionalt nivå. Det pekes på at funksjonelle regioner som bo- og arbeidsmarkedsregioner ofte er best egnet; fylkeskommunene er for store og kommunene for små (geografisk og funksjonelt) for oppgaven. De funksjonelle bo-, arbeids- og serviceregionene er relevante samfunnsregioner for utvikling og iverksetting av slik skreddersydd nærings- og innovasjonspolitikk og -strategier. Dette krever forpliktende samarbeid mellom kommunene, og koordinering med strategiske planer i kommuner og fylker. Arbeidet kan organiseres på ulike måter, med ulik grad av formalisering

Det finnes ingen fasit for et vellykket regionalt samarbeid, men nyere forskning (Onsager, 2018) viser til noen forhold som later til å fremme samarbeid mellom kommuner:

- Regional samhörighet/integrasjon mellom byregion og omland, felles bo- og arbeidsmarked, samt tradisjoner og god erfaring med samarbeid på tvers av kommuner.
- Kommunene oppfatter seg som likestilte med hverandre - hver har én stemme, uavhengig av størrelse.

- Felles forståelse av samarbeidets mål og nytte gjennom felles kunnskapsgrunnlag og utfordrings-/mulighetsbilde, i tillegg til gjensidig oppfatning av ulikheter og komplementaritet.
- Aktiv deltakelse fra kunnskapsinstitusjoner, næringsliv og andre virkemiddelaktører, og åpenhet for samarbeid med aktører utenfor regionen.
- Ledere med et regionalt perspektiv og med god forankring og oppslutning fra alle deltakerkommuner.

Hovedmål og formål med regionalt samarbeid om næringsutvikling

Kommunenes rolle som næringsutvikler har blitt stadig mer kompleks de siste årene. Næringsutvikling er ikke en entydig lovpålagt oppgave, men er likevel strategisk viktig for å kommunenes verdiskaping og arbeidsplassutvikling. Skillet mellom næringsutvikling og annen samfunnsutvikling har blitt mindre. Arbeid med næringsutvikling for femti år siden tok utgangspunkt i at om arbeidsplassene kom, så kom folk. Å få folk til å komme, eller å ta seg av folk som kom, var ikke næringsutviklerens oppgave. I dag er arbeidskraft og kompetanse i langt større grad en knapphetsfaktor, og det å lykkes med næringsutvikling handler derfor om noe mer enn å bidra til å skape arbeidsplasser. Det skal være attraktivt både å jobbe og bo i en kommune og region. Derfor bør stedsutvikling og næringsutvikling gå hånd i hånd.

Kommunene kan gjennom regionalt samarbeid og samarbeid med fylkeskommune og statlige institusjoner (IN, NFR m.fl.) styrke grunnlaget for regional innovasjon og næringsutvikling. Formålet med regionalt nærings samarbeid er å få til mer enn det hver enkelt kommune får til på egen hånd, f.eks.:

- felles strategier basert på felles kunnskapsgrunnlag om fortrinn og muligheter for bærekraftig innovasjon og næringsutvikling
- bedre infrastruktur og lokalisering betingelser
- tilpassede utdanningstilbud til behov i arbeids- og næringslivets lokalt/regionalt
- tilrettelegging for bedre kunnskapsutveksling mellom bedrifter, kunnskapsmiljø, virkemiddelaktører og sivilsamfunnet
- stimulering av entreprenørskap og innovasjon til mer bærekraftig næringsutvikling
- fellestiltak for å styrke regional attraktivitet (bosetting, næring og besøk)
- omstillingsdyktig offentlig sektor som yter kostnadseffektive velferdstjenester og forvaltning
- innovative (offentlige) anskaffelser
- bedre koordinering av virkemidler og utviklingstiltak lokalt - regionalt

Kommunenes næringsutviklingsarbeid kan deles inn i tre ulike roller:

Forvaltningsrollen handler om å sørge for å ivareta brede samfunnsmessige interesser i henhold til offentlige lover, forskrifter og reglement. Særlig i store kommuner er dette en svært viktig rolle, der kommunen kan utgjøre en stor forskjell ved å legge til rette for næringslivet gjennom rask saksbehandling og gode reguleringsplaner. I tillegg vil kommunen – igjen gjelder dette særlig i store kommuner - ha sin kanskje viktigste rolle vis-à-vis næringslivet når det gjelder tilrettelegging i forhold til plan og utvikling, samt kapasitet på infrastruktur og næringsarealer.

Produsentrollen innebærer å yte tjenester overfor lokalt næringsliv (bedrifter og etablerere). Dette kan både omfatte disponering av ulike økonomiske virkemidler, og å yte veiledning og rådgivning. Her er det ofte snakk om en direkte bedriftsrettet innsats, noe som krever kunnskap om bedrifter og virksomheter.

Forvaltningsrollens og produsentrollens oppgaver ligger internt i hver kommune og svarer på næringslivets behov knyttet til kommunenes vertskapsrolle.

Entreprenørrollen handler i stor grad om å initiere og gjennomføre utviklingsprosjekter i samarbeid med næringslivet, utvikle og følge opp strategiske planer, delta aktivt på lokale næringslivsarenaer, gjennomføre bedriftsbesøk, være proaktiv og innovativ, m.m. Mye av dette handler om tilrettelegging for næringslivsvekst, og er begrunnet i at det indirekte bidrar til ønsket næringsutvikling. Det kan være rekrutteringstiltak, sentrums- og eller stedsutvikling, utvikling av nye utdanningstilbud, m.m. Her er det viktig med felles møteplasser for næringsaktørene og andre relevante aktører der viktige, strategiske valg kan diskuteres. Dette krever at en kan snu seg raskt, er «lettbeint» og ser muligheter som plutselig byr seg, raske beslutningsprosesser, etablering av prosjektsamarbeid og nettverk med små arbeidsgrupper i en avgrenset periode.

Entreprenørrollen har delvis vært satt ut til Greater Stavanger, og det er denne rollen som kommunene nå ønsker å ta inn igjen. Ved at alle rollene ivaretas internt i kommunen kommer politikere og administrasjon tettere på næringsutviklingsarbeidet og beslutninger følger i større grad de demokratiske prosessene. Kommuner som lykkes med næringsutvikling, er gjerne tett på næringslivet, snur seg raskt og sørger for at det er kort vei mellom idé og handling. Det er også viktig å dyrke fram en utviklingskultur, der det satses på gründere og der det er lov å feile. KS og NHO har laget en oppstilling av typiske kjennetegn på en god vertskapskommune for næringslivet.

EN GOD VERTSKOMMUNE FOR NÆRINGSLIVET

TILRETTELEGGJE	FORENKLING	OFFENTLIGE ANSKAFFELSER	SAMFUNNSUTVIKLING
Vær næringsaktiv	Vær brukerorientert	Bruk private leverandører	Motarbeid arbeidslivskriminalitet
Sett folk på jobben	Effektiv plan- og byggesaksbehandling	Gjør grønne innovative anskaffelser	Bruk arbeidslivet til inkludering
Finn arenaer for samspill og dialog	Reduser antall søknader og skjemaer	Bruk Leverandørutviklingsprogrammet	Utarbeid regional transportplan
Bli attraktiv for internasjonale investeringer	Bruk digitale løsninger		Utvikle skolen så den forbereder for arbeidslivet
			Legg til rette for eksportbedrifter

Aktivitetsområder for det regionale nærings samarbeidet.

Strategisk næringsplan 2018-2025 er vedtatt i alle partnerkommunene og har følgende mål:

Stavangerregionen skal være storbyregionen med størst konkurransekraft og verdiskapingsevne i landet.

For å realisere dette hovedmålet er det med utgangspunkt i dagens situasjon avgjørende at det skapes flere arbeidsplasser og at det utvikles en bredere og mer diversifisert næringsstruktur i regionen. Disse utfordringene er konkretisert i planens to delmål:

*Videreutvikle og skape høyproduktive arbeidsplasser
Utvikle en bærekraftig og diversifisert næringsstruktur*

For å nå disse målene har hver kommune en egen forpliktelse til å gjennomføre tiltak som støtter opp strategien. Det er samtidig utformet en egen handlingsplan som har vært styrende for Greater Stavangers prioriteringer og innsatsområder.

I løpet av de siste årene har andre næringsorganisasjoner blitt etablert eller styrket sitt arbeid. Det er naturlig at en i samarbeid med disse aktørene gjennomgår satsinger som bør videreføres fra GS, men som kanskje mer naturlig kan ligge under andre organisasjoners ansvarsområde eller i en samarbeidsordning. Dette gjelder bl.a. klynger, næringsforening, Skape, Region Stavanger, NHO og Rogaland fylkeskommune. Det bør etableres en dialog mellom samarbeidskommunene og andre aktører så snart ny organisering er på plass. Formålet med dialogen skal være å klargjøre roller og arbeidsdeling, samt identifisere samarbeidsflater for en mest mulig effektiv næringsutvikling regionalt.

Utfordringsbildet som beskrevet ovenfor gir føringer for satsingsområder hvor omstilling, diversifisering, attraktivitet og kompetanse er viktig. Som nevnt har regionen, til tross for store utfordringer, et godt grunnlag for å utvikle nye spesialiseringer som er beslektet med kunnskapsbasen i regionen og samtidig er kompleks, slik at de er vanskelig for andre å kopiere. Dette viser seg allerede på veien mot det grønne skiftet, hvor regionen er godt rustet i utvikling innen fornybar energi, andre energiformer og karbonfangst og -lagring.

Mulige dagsaktuelle prosjektområder:

- Energi
- Mat
- Reiseliv
- Havbruk
- Velferdsteknologi
- Næringsareal
- Kompetanse
- Klima

Stavangerregionen har et godt grunnlag for vekst i sysselsetting og verdiskaping innen havbruk i alle deler av regionen. Oppdrettsindustrien har behov for å flytte ut fra fjordene og ut på havet for videre vekst, hvor kunnskap fra petroleumssektoren vil bli essensiell.

Petroleumsnæringen stiller høye krav til produktene de benytter i plattformer og utstyr ellers. Mye av dette utstyret utvikles og produseres i selskaper innen leverandørindustrien som har sitt hovedsete i regionen. Regionen har gode muligheter til å finne nye markeder for disse avanserte industrikomponentene. Eksempler på nye markeder kan finnes innenfor tradisjonell industri, helseteknologi og automatisering/robotisering.

Fra naturens side har regionen god tilgang på rimelig og fornybar kraft og forekomster av ulike mineraler. Kombinasjonen gir gode muligheter for utvikling av ulike former for kraftkrevende industri og utvinning, også i vår region.

Det er en nasjonal strategi at Norge skal bli mer selvforsynt. Rogaland fylke er matfylket med ca. 30% av matproduksjonen i Norge. Stavangerregionen har unike landbruksområder og noen av Norges beste restauranter. Det er potensial til å øke verdiskapingen, styrke verdikjeder, øke ressursutnyttelsen og utvikle flere produkter basert på gode råvarer. I tillegg tas det nå regionalt grep om skogbruket og utviklingsmulighetene vår region har på dette området.

Reiseliv er en vekstnæring med gode forutsetninger for ytterligere vekst. Vi har naturgitte fordeler med strender, fjord og fjell, i tillegg til et rikt kultur- og byliv.

Dersom regionen lykkes med å utvikle nye næringer vil dette gi store ringvirkninger til andre «støttenæringer» som konsulentbransje, juridisk virksomhet, hotell, restaurant, bygg og anlegg, og it-sektoren. Flere av disse næringene har til felles at de trenger et solid lokalt marked, og flere er «overrepresentert» i regionen i dag fordi hovedkontorene innen petroleumsnæringen ligger i regionen.

For å lykkes med å utvikle et mer diversifisert næringsliv, styrke og utvikle eksisterende næringer og for å være en attraktiv region for kapital og arbeidskraft, står vi foran noen sentrale utfordringer som kommunene har et særlig ansvar for og som vil være arena for samarbeid:

- Offentlig forvaltning må samordnes og bli enda mer effektiv
- Samhandlingen mellom det offentlige, næringsliv og academia må bli tettere
- Regionen må kunne tilby relevant og bærekraftig infrastruktur
- Regionen må kunne tilby egnede og attraktive næringsarealer raskt til virksomheter som ønsker å utvide sin virksomhet eller for nyetableringer. Dette gjelder særlig for næringer som er arealkrevende, kraftkrevende eller krever tilgang til sjøarealer.
- Attraktiviteten til regionen i form av bolig, kultur og opplevelser må styrkes.

Ulike samarbeidsmodeller

Det har vært gjennomført undersøkelse hvordan andre byer nasjonalt og internasjonalt har organisert næringsutviklingsarbeidet. Det er stor ulikhet på både mht ressurstilfang og demografi, og det har derfor vært mest interessant å sammenligne seg med byer med tilsvarende omland og økonomiske ressurser.

Formelle og lovmessige rammer for organisering av interkommunalt samarbeid

Lov om kommuner og fylkeskommuner (kommuneloven) fastslår at kommuner og fylkeskommuner kan utføre felles oppgaver gjennom et interkommunalt samarbeid. Mulighetsrommet for ny organisering av regionalt nærings samarbeid er vurdert i forhold til følgende modeller:

- Interkommunalt politisk råd (Trondheim, Oslo)
- Kommunalt oppgavefelleskap (legevakt, barnevern)
- Vertskommune (IT, innkjøp)
- Interkommunalt selskap (IKS) (Haugaland Vekst IKS)
- Felles næringsavdeling for storbyregionen (Kristiansand)
- Privatrettslig samarbeidsavtale (grunnlaget for Folkehallene)

For utfyllende informasjon om de ulike modellene, se vedlegg 3. Det er verdt å merke seg at de fleste regionene vi har sett på, har eller er i ferd med å omorganisere det regionale nærings samarbeidet.

Premisser for valg av modell

Følgende premisser er lagt til grunn i vurderingen av de ulike modellene:

- Greater Stavanger som et eksternt næringsutviklingsselskap avvikles. Det opprettes ikke et nytt selskap. Næringsarbeidet som har blitt ivaretatt av Greater Stavanger føres tilbake til kommunene.
- Det regionale næringsarbeidet skal organiseres slik at habilitetsproblematikk unngås.
- Dagens utfordringer knyttet til næringsutvikling, fornying og omstilling er ikke av lokal karakter, men et regionalt (og nasjonalt) anliggende som kun kan løses gjennom utstrakt samarbeid på tvers av kommunegrensene.
- Storbyområdet Stavanger, Sandnes, Sola og Randaberg har en unik mulighet i nasjonal målestokk med to store byer som inngår i det regionale samarbeidet.

- Storbyregionen utfordres og taper terreng til andre storbyregioner. Storbykommunene Randaberg, Sandnes, Sola og Stavanger har nå en unik mulighet til å legge til rette for flere synergier og større merverdi gjennom ny og mer hensiktsmessig organisering av det regionale nærings samarbeidet, basert på dagens og fremtidige behov og utfordringsbilde.
- Den overordnede målsettingen med ny organisering av regionalt nærings samarbeid skal være å få til mer enn det hver enkelt kommune får til på egen hånd.
- Ny organisering skal ta utgangspunkt i regionens komparative fortrinn.
- Ny organisering skal ta utgangspunkt i storbyregionen hvor de fire kommunene Stavanger, Sandnes, Sola og Randaberg inngår i et forpliktende samarbeid på overordnet nivå.
- Ny organisering skal bidra til å være proaktiv og oppsøkende (entreprenørrollen må ivaretas) og ha særlig oppmerksomhet mot fornying og omstilling, og basere arbeidet på næringslivets og kommunenes behov.
- Strategisk næringsplan for Stavangerregionen 2018-2025 er vedtatt relativt nylig, og legges til grunn for det regionale nærings arbeidet og for utforming av handlingsplaner, sammen med den enkelte samarbeidskommunens egne strategier.
- Ny organisering skal søke samarbeid med andre sentrale nærings utviklingsaktører i regionen, f.eks. Rogaland fylkeskommune, klyngene, SKAPE, Innovasjon Norge, akademia, næringsliv og organisasjoner, der det er formålstjenlig.
- Andre tidligere GS-partnerkommuner i regionen inviteres med i samarbeidsorgan og konkrete prosjekter. Det skal legges til rette for at alle kommuner kan ta initiativ til og invitere inn andre kommuner i prosjekter som er viktige for dem og for regionen.
- Budsjettmidler til det regionale nærings arbeidet ligger i hver enkelt kommune. Prosjekter må finansieres av deltakerne, evt. også med støtte fra virkemiddelapparatet, akademia og næringslivet selv.
- Politisk ledelse skal være tett på nærings arbeidet.
- Entreprenørrollen krever en proaktiv igangsetterrolle, med rask mobilisering og effektive beslutningsprosesser, og i form av prosjektarbeid.
- Tilbakemeldinger fra kommuner og næringsliv er vektlagt i vurderingen (konkrete prosjekter og samarbeid på tvers).
- Den nye organiseringen etableres som en pilot for en periode på to år, og skal deretter evalueres.

Når nye konkurransedyktige næringer skal utvikles, viser forskning på «smart spesialisering» at det er størst sannsynlighet for å lykkes ved å bygge videre på eksisterende kunnskapsbaser i regionen, altså at disse nye næringene er «beslektet» med eksisterende næringer i regionen. Dersom kunnskapen i tillegg er kompleks og få andre regioner i landet eller internasjonalt besitter denne, kan konkurransefortrinn bli varig og gi grunnlag for høy verdiskaping. Nye næringer som er basert på eksisterende kunnskapsbaser gir også regionen større robusthet og omstillingsevne i møte med tilbakeslag i enkelt næringer. Dette fordi de som mister jobben i én næring kommer fortere over i nye jobber og beholder mer av inntekten dersom kunnskapen de besitter er nyttig for andre bedrifter.

Analyser basert på smart spesialiseringsteori gjennomført av innovasjonsmiljøet ved Handelshøyskolen ved Universitetet i Stavanger i samarbeid med Norce, viser at næringslivet i Stavangerregionen er spesialisert i flere komplekse næringer med et høyt kunnskapsnivå. Dette gjelder særlig næringer relatert til petroleumsutvinning og gir godt grunnlag for å utvikle nye spesialiseringer som er beslektet med kunnskapsbasen i regionen og samtidig er kompleks, slik at de er vanskelig for andre regioner og land å kopiere. Dette viser seg allerede på veien mot det grønne skiftet, hvor vi i regionen er godt rustet utvikling innen fornybar, andre energiformer og karbonfangst og lagring.

Vurdering

Det har vært gjennomført undersøkelser om hvordan andre byer nasjonalt og internasjonalt har organisert næringsutviklingsarbeidet. Det er stor ulikhet mht ressustilfang og demografi, og det har derfor vært mest interessant å sammenligne seg med byer med tilsvarende omland og økonomiske ressurser.

Innenfor mandatet som ble gitt og forutsetningen om at det politisk ikke er ønskelig å etablere et nytt selskap, er det i valg av modell lagt til grunn at det er særlig viktig å styrke entreprenørrollen ved å legge til rette for raske beslutningsprosesser. En prosjektorganisering vil gi mulighet for rask oppstart. I tillegg er det lagt vekt på at oppgaver skal tas tilbake til de demokratiske arenaene i kommunene. Ny organisering må derfor søke å unngå habilitetsproblematikk.

Tilbakemeldinger fra eksterne aktører, sammen med visjonen om en storbysatsing, peker på betydningen av felles prosjektsamarbeid som verktøy for å løse storbyregionens utfordringer. Det er samtidig viktig å ivareta og utvikle det gode samarbeidet mellom de tidligere partnerkommunene i Greater Stavanger, da gjerne i konkrete prosjekter.

Siden det ikke foreslås å opprette en ny organisasjon eller selskap, ligger det til kommunestyrene å prioritere midler til regionalt næringsssamarbeid i hver av storbykommunenes budsjetter. Det oppfordres til at det samme gjøres i GS' partnerkommuner. At det er avsatt midler og ressurser i kommunene er vesentlig for å kunne være proaktiv og handle raskt når behovene tilsier det. Det underbygger at organiseringen gis effektive beslutningsprosesser. Ved valg av modell har prinsippet om likeverdighet vært sentralt.

Det tilrås at ny organisering skjer gjennom inngåelse av en forpliktende samarbeidsavtale om regional næringsutvikling. Partene i denne avtalen er de fire kommunene i storbyområdet. Utfra dette samarbeidet utvikle prosjekter og tiltak i samarbeid med de øvrige partnerkommunene i GS. Det betyr at i et prosjekt kan det være fire-fem kommuner involvert, i et annet mange flere, eller færre. Det er behovet og oppgaven som er styrende for dette. Tilsvarende gjelder deltakelse fra næringslivet, LO, NHO, andre offentlige/statlige instanser og eller academia. Nedenfor presenteres organiseringen.

Privatrettslig samarbeidsavtale/organisering

Politisk styringsgruppe settes sammen av ordfører, varaordfører og gruppeleder største opposisjonsparti i de 4 kommunene. Rådmenn/kommunedirektører møter som observatører.

Regionalt næringsforum består av næringsansvarlig i de tidligere partnerkommunene i Greater Stavanger.

Storbyregionen næringsforum består av næringsansvarlig i storbykommunene Stavanger, Sandnes, Sola og Randaberg.

Næringsrådet består av næringsansvarlig i storbykommunene samt representanter fra akademia, organisasjoner, fylket, klynger, Innovasjon Norge og næringsliv.

Næringsforum Rogaland fylkeskommune ble etablert i juni 2020, og omfatter næringsansvarlig i alle kommunene i Rogaland.

Årskonferansen er en videreføring av Greater Stavangers årskonferanse.

Andre viktige forhold:

Kommuner i samarbeidsavtalen: I tillegg til Stavanger, Sandnes og Sola vil Randaberg kommune inviteres inn i storbysamarbeidet.

Økonomi: Det forutsettes at det settes av prosjektmidler til regionalt nærings samarbeid i hver enkelt kommune. Det foreslås kr. 15 pr innbygger. Dette vil bli tatt inn i den privatrettslige samarbeidsavtalen.

Daglig organisering/sekretariatsfunksjonen rulleres årlig mellom storbykommunene, og omfatter innkalling og fasilitering av møter. Hver kommune legger likelydende informasjon om regionalt nærings samarbeid på sine nettsider.

Samarbeidsavtale: Det vil bli utarbeidet en privatrettslig samarbeidsavtale når modell for regionalt nærings samarbeid er endelig vedtatt.

Status Greater Stavanger og oppstart av ny organisering: Greater Stavanger har i dag 3 fast ansatte, hvorav siste ble ansatt i mai 2020. Bemanningen er i dag ikke tilstrekkelig til å utføre den tjenesteleveransen GS er forpliktet til.

Kommunedirektøren anbefaler derfor at kommunestyret godkjenner oppstart av ny organisering fra januar 2021, og samtidig anmoder styret i Greater Stavanger AS om å innkalle til ekstraordinær generalforsamling for behandling av sak om å iverksette avvikling av Greater Stavanger AS, jf. aksjelovens bestemmelser.

Før kommunestyrene i Stavanger, Sandnes og Sola får saken til endelig behandling, anbefales at saken sendes på høring til de nåværende partnerkommunene i GS. Hensikten er å ha et bredest mulig grunnlag for forslaget til ny organisering på plass, før endelig beslutning tas. Høringsfristen foreslås satt til utgangen innen utgangen av september, slik at kommunestyret kan behandle saken i oktober. Endelig forpliktende samarbeidsavtale vil med dette kunne utarbeides og legges frem for godkjenning i november/desember og gjøres operativ fra 1.1.2021.

Konklusjon

Kommunedirektøren tilrår følgende vedtak:

1. Kommunestyret godkjenner prosjektbasert samarbeid som modell for videre regionalt nærings samarbeid.
2. Kommunedirektørene/rådmennene bes om å utarbeide en forpliktende samarbeidsavtale om regional nærings utvikling (privatrettslig samarbeidsavtale) som regulerer samarbeidet. Avtalen fremmes for kommunestyret til endelig godkjenning.
3. Randaberg kommune inviteres inn i storby samarbeidet og som den fjerde parten i samarbeidsavtalen.
4. Kommunedirektøren bes om å innarbeide midler til regionalt nærings samarbeid i kommende handlings- og økonomiplan slik det fremgår av denne saken.
5. Kommunestyret godkjenner at ny organisering trer i kraft fra 1.1.2021. Samtidig ber kommunestyret om at styret i Greater Stavanger AS innkaller til ekstraordinær generalforsamling hvor sak om avvikling av selskapet behandles.
6. Saken sendes på høring til partnerkommunene i Greater Stavanger før sluttbehandling i kommunestyrene i Stavanger, Sandnes og Sola finner sted. Høringsfristen settes til 30.09.2020.

Per Kristian Vareide
kommunedirektør

Herbjørn Tjeltveit
direktør

Anne Woie
nærings sjef

Kjell G. Pettersen
saksbehandler

Vedlegg:
Vedlegg 1 Innspill
Vedlegg 2 Ulike modeller for organisering
Vedlegg 3 Eksempler fra andre byer og regioner

Dokumentet er elektronisk godkjent og sendes uten signatur.

Arkivsak-dok. 20/35764
 Arkivkode
 Saksbehandler Nina Othilie Høiland

Behandlet av	Sakstype	Møtedato	Saknr
1 Formannskapet 2019-2023	Utvalgssaker	31.08.2020	62/20
2 Utvalg for kultur, næring og innovasjon 2019-2023	Utvalgssaker	01.09.2020	27/20
3 Kommunestyret 2019-2023	Utvalgssaker	16.11.2020	

SAKSPROTOKOLL

Samarbeid næringsutvikling regionalt, veien videre etter Greater Stavanger

Formannskapet 2019-2023 har behandlet saken i møte 31.08.2020 sak 62/20

Møtebehandling

Annelin Tangen Mjølnes (Ap) fremmet følgende forslag på vegne av Ap, Frp, FNB og Sp:

Tillegg til punkt 4:

Det er ikke naturlig at det opparbeides så store fond/avsettelser som foreslått med 15 kr pr innbygger.

Tillegg til punkt 3:

Randaberg kommune og kommunene i Jærrådet inviteres inn i storby samarbeidet og som partnere i samarbeidsavtalen.

Heidi Bjerga (SV) fremmet følgende forslag:

Nytt punkt 7:

Modellen evalueres før neste kommunevalg.

Votering

Rådmannens innstilling datert 17.08.2020 ble enstemmig vedtatt.

Fellesforslaget fremmet av Mjølnes, tillegg til punkt 3, ble vedtatt med 12 mot 3 stemmer (H).

Fellesforslaget fremmet av Mjølnes, tillegg til punkt 4, ble vedtatt med 12 mot 3 stemmer (H).

Forslaget fremmet av Bjerga ble enstemmig vedtatt.

Vedtak

1. Kommunestyret godkjenner prosjektbasert samarbeid som modell for videre regionalt nærings samarbeid.
2. Kommunedirektørene/rådmennene bes om å utarbeide en forpliktende samarbeidsavtale om regional næringsutvikling (privatrettslig samarbeidsavtale) som regulerer samarbeidet. Avtalen fremmes for kommunestyret til endelig godkjenning.

3. Randaberg kommune og kommunene i Jærrådet inviteres inn i storbysamarbeidet og som partnere i samarbeidsavtalen.
4. Kommunedirektøren/rådmennene bes om å innarbeide midler til regionalt nærings samarbeid i kommende handlings- og økonomiplan slik det fremgår av denne saken.
Det er ikke naturlig at det opparbeides så store fond/avsettelser som foreslått med 15 kr pr innbygger.
5. Kommunestyret godkjenner at ny organisering trer i kraft fra 1.1.2021. Samtidig ber kommunestyret om at styret i Greater Stavanger AS innkaller til ekstraordinær generalforsamling hvor sak om avvikling av selskapet behandles.
6. Saken sendes på høring til partnerkommunene i Greater Stavanger før sluttbehandling i kommunestyrene i Stavanger, Sandnes og Sola finner sted. Høringsfristen settes til 30.09.2020.
7. Modellen evalueres før neste kommunevalg.

Saken går videre til kommunestyret for behandling.

Dokumentet er ikke signert da Sandnes kommune benytter elektronisk godkjenning.

151/20 Forslag til ny organisering av regionalt nærings samarbeid

Behandlet av	Møtedato	Saknr
1 Kommunalutvalget	08.09.2020	84/20
2 Stavanger formannskap -AU	08.09.2020	151/20
3 Stavanger formannskap	10.09.2020	151/20

Møtebehandling

Dag Mossige (Ap) fratradte som inhabil. Ine Haver (Ap) inntok hans plass.
Sissel Knutsen Hegdal (H) fratradte som inhabil. Egil Olsen (H) inntok hennes plass.
Frode Myrhol (FNB) fratradte som inhabil. Jone Andersen (FNB) inntok hans plass.

Kari Nessa Nordtun (Ap) fremmet følgende alternative forslag til pkt. 3 og 4 på vegne av Ap, FNB, MDG, Rødt, Sp og SV:

«

3. Storbymrådet på Nord-Jæren og Jæren har en rekke felles utfordringer, som fordrer tett samarbeid på tvers av kommunegrensene. Kommunedirektøren bes ta et særskilt ansvar for å påse at disse kommunene blir aktivt invitert inn til felles prosjekter.

4. Kommunedirektøren bes om å innarbeide midler til regionalt nærings samarbeid i kommende handlings- og økonomiplan slik det fremgår av denne saken. Det presiseres at foreslåtte prosjektmidler på 15 kroner per innbygger er et foreløpig antatt beløp. Det er også en forutsetning at felles prosjekter iverksettes etter at prosjektbeskrivelse og finansiering er politisk behandlet.»

Kari Nessa Nordtun (Ap) fremmet følgende tilleggspunkt nytt punkt 7 på vegne av Ap, FNB, MDG Rødt, SP og SV)

«

7. Ny organisering av nærings samarbeid evalueres etter to år.»

John Peter Hernes (H) fremmet følgende alternative forslag på vegne av H, FrP, V og KrF:

1. Stavanger kommune skal være en aktiv part i arbeidet med etablering av flere arbeidsplasser. Arbeidet skal skje i samspill med næringsliv, forsknings- og utdanningsinstitusjoner, andre kommuner og fylkeskommuner, sentrale myndigheter og andre offentlige etater. Ett viktig ledd i arbeidet vil være å utnytte Stavangerregionens konkurransefortrinn innen kunnskaps-, investerings-, innovasjons- og teknologimiljøer.
 - a. For å lykkes med dette arbeidet styrkes kommunes næringsavdeling med 5 stillinger. Sammen med lokale og regionale partnere skal kommunen øke byens attraktivitet, og synliggjøre denne nasjonalt og internasjonalt.
 - b. Etter kommunesammenslåing med Finnøy og Rennesøy er det oppretta en ny avdeling som i hovedsak skal jobbe med blå grønn sektor. Her har den nye kommunen et stort utviklingspotensial og det er viktig at denne avdelingen blir en del av satsingen.
2. I tillegg til en sterk næringsavdeling i kommunen er det viktig å sørge for et tett regionalt nærings samarbeid. Dette samarbeidet organiseres gjennom en forpliktende avtale som omhandler bl. annet finansiering og strategi.
3. Foruten Sandnes og Sola inviteres også kommunene Randaberg, Strand, Hjelmeland, Time, Hå, Klepp, Gjesdal inn i det regionale nærings samarbeidet.

4. Kommunedirektøren tar initiativ ovenfor Forus Næringspark AS, som 100 % eier av Greater Stavanger AS, til å avvikle selskapet. De 3 gjenværende ansatte i Greater Stavanger AS tilbys stillinger i næringsavdelingen i Stavanger kommune.
5. Prosjekter i Greater Stavanger AS som til nå ikke er overført til andre aktører vurderes tatt inn i det nye nærings samarbeidet, eventuelt avsluttes.
6. Det må legges en plan for og gjennomføres en grundig prosess for kompetanseoverføring fra Greater Stavanger til næringsavdelingen i Stavanger kommune.
7. Det utarbeides en smart utviklingsstrategi for Stavangerregionen. Det legges spesiell vekt på regionens konkurransefortrinn og hvordan bedrifter som allerede har en positiv utvikling kan oppskalere raskere og mer.
 - a. Arbeidet skal skje i nært samarbeid med næringslivet selv, Universitetet i Stavanger og forskningssenteret NORCE. En viktig del av strategien bør være å se nærmere på konkurransedyktige lokale næringer og hvilke ubenyttede markedsmuligheter som ligger her, for eksempel innen energi, helse og IKT.
 - b. Det etableres et eget prosjekt som skal få etablerte teknologi- og industrikonsern samt lovende vekstselskaper til å etablere seg i regionen.
 - c. Det arrangeres en årlig dialogkonferanse med næringslivet, samarbeidskommunene, og fylkeskommunen for å «ta pulsen» og diskutere utfordringsbildet og mulighetsrommet regionen til enhver tid er i.
 - d. Det etableres et regionalt næringsråd som møtes kvartalsvis for å adressere utfordringer og muligheter i samspillet næringsliv/myndigheter.
 - e. De samarbeidende kommunene representeres primært av ordfører, næringssjef/næringsavdeling/kommunedirektør/rådmann.
 - f. Det etableres et felles kontaktpunkt/servicetelefon for partnerkommunene som vil være tilgjengelige for næringslivet og bistå med informasjon og veiledning om næringsrelaterte spørsmål.
8. *Det må utredes videre hvordan felles regionale prosjekter skal prioriteres/utvelges, finansieres og organiseres. Spesielt må det avklares hvordan langsiktige prosjekter skal organiseres, både mht personalressurser/kompetanse og ansvarsforhold.*
9. Basert på erfaringene med Europakontoret i Brussel, lages det en egen sak om hvordan Stavanger kan være fast representert i Oslo og eventuelle andre helt spesielt viktige steder.
10. I handlings- og økonomiplanen for 2021-2024 legges det inn en økt ramme på kr. 20 mill

Votering

Gjeldende innstilling pkt. 1 og 2 ble vedtatt med 11 stemmer (Ap, FNB, MDG, Rødt, SV og Sp)

Alternativt forslag til pkt. 3 og 4 på vegne av Ap, FNB, MDG, Rødt, Sp og SV ble vedtatt med 11 stemmer (Ap, FNB, MDG, Rødt, SV og Sp)

Gjeldende innstilling pkt. 5 og 6 ble vedtatt med 11 stemmer (Ap, FNB, MDG, Rødt, Sp og SV)

Tilleggsforslag, nytt pkt. 7 på vegne av Ap, FNB, MDG, Rødt, Sp og SV ble vedtatt med 11 stemmer (Ap, FNB, MDG, Rødt, Sp og SV)

Alternativt forslag på vegne av H, FrP, V og KrF fikk 8 stemmer (H, FrP, V, KrF)

Formannskapetets flertallsvedtak

1. Kommunestyret godkjenner prosjektbasert samarbeid som modell for videre regionalt nærings samarbeid.
2. Kommunedirektøren bes om å utarbeide en forpliktende samarbeidsavtale om regional nærings utvikling (privatretslig samarbeidsavtale) som regulerer samarbeidet. Avtalen legges fram for kommunestyret til endelig godkjenning.
3. Storbyområdet på Nord-Jæren og Jæren har en rekke felles utfordringer, som fordrer tett samarbeid på tvers av kommunegrensene. Kommunedirektøren bes ta et særskilt ansvar for å påse at disse kommunene blir aktivt invitert inn til felles prosjekter.
4. Kommunedirektøren bes om å innarbeide midler til regionalt nærings samarbeid i kommende handlings- og økonomiplan slik det fremgår av denne saken. Det presiseres at foreslåtte prosjektmidler på 15 kroner per innbygger er et foreløpig antatt beløp. Det er også en forutsetning at felles prosjekter iverksettes etter at prosjektbeskrivelse og finansiering er politisk behandlet.»
5. Kommunestyret godkjenner at ny organisering trer i kraft fra 1.1.2021. Samtidig ber kommunestyret om at styret i Greater Stavanger AS innkaller til ekstraordinær generalforsamling hvor sak om avvikling av selskapet behandles.
6. Saken sendes på høring til partnerkommunene i Greater Stavanger før sluttbehandling i kommunestyrene i Stavanger, Sandnes og Sola finner sted. Høringsfristen settes til 30.09.2020.
7. Ny organisering av nærings samarbeid evalueres etter to år.

[Lagre]

Forslag til ny organisering av regionalt nærings samarbeid

Formannskapetets enstemmige vedtak i samsvar med kommunedirektørens forslag med tillegg av nytt pkt. 7 foreslått av Janne Stangeland Rege:

1. Kommunestyret godkjenner prosjektbasert samarbeid som modell for videre regionalt nærings samarbeid.
2. Kommunedirektøren bes om å utarbeide en forpliktende samarbeidsavtale om regional nærings utvikling (privatrettslig samarbeidsavtale) som regulerer samarbeidet. Avtalen fremmes for kommunestyret til endelig godkjenning.
3. Randaberg kommune inviteres inn i storbysamarbeidet og som den fjerde parten i samarbeidsavtalen.
4. Kommunedirektøren bes om å innarbeide midler til regionalt nærings samarbeid i kommende handlings- og økonomiplan slik det fremgår av denne saken.
5. Kommunestyret godkjenner at ny organisering trer i kraft fra 1.1.2021. Samtidig ber kommunestyret om at styret i Greater Stavanger AS innkaller til ekstraordinær generalforsamling hvor sak om avvikling av selskapet behandles.
6. Saken sendes på høring til partnerkommunene i Greater Stavanger før sluttbehandling i kommunestyrene i Stavanger, Sandnes og Sola finner sted. Høringsfristen settes til 30.09.2020.
7. Ny organisering av nærings samarbeid evalueres etter to år.

Gjesdal kommune

Arkivsak-dok. 20/00032-6
Saksbehandler Inger Marie Refsland Voll

Saksgang	Møtedato
Jærrådet	22.09.2020

Saksframlegg

Oppfølging av saker fra forrige møte

Forslag til vedtak:

Saken tas til orientering.

Saksopplysninger

- Søknad om tilskudd til utviklingsprosjekt i kommunalt læringsnettverk – Gjesdal orienterer
- Opplæring av ungdomsråd – Time orienterer
- Ordførermøte Figgjo – Gjesdal og Sandnes orienterer

Gjesdal kommune

Arkivsak-dok. 20/00032-4
Saksbehandler Inger Marie Refsland Voll

Saksgang	Møtedato
Jærrådet	22.09.2020

Saksframlegg

Beredskapssamarbeid

Forslag til vedtak:

Saken drøftes i Jærrådet.

Saksopplysninger

Fra 13. mars og frem til i dag har alle norske kommuner jobbet målrettet med beredskap for å håndtere koronapandemien. I perioden rett etter regjeringens første pressekonferanse der landet ble stengt ned, satte de fleste kommuner krisestab og hadde daglige og ukentlige møter i beredskapsledelsen. Etter hvert roet situasjonen seg noe, landet ble gradvis åpnet opp. Beredskapsmøtene ble færre, men likevel ganske hyppige. Etter sommerferien har situasjonen endret seg igjen, med flere store og lokale smitteutbrudd i ulike deler av landet. I vår region er smittetallene i skrivende stund relativt lave, selv om tendensen har vært økende også her.

Det ble tidlig etablert et samarbeid om beredskapsarbeidet på Jæren, først mellom kommunene Hå, Time og Klepp og etter hvert også med Gjesdal som deltaker. Sandnes kommune har på sin side deltatt i et samarbeid med Stavanger, Sola og Randaberg i et storby samarbeid. Saken løftes inn til Jærrådet med det for øyet å få en viss erfaringsutveksling. Hva har vi lært gjennom de ulike samarbeidene vi har deltatt i?

Gjesdal kommune

Arkivsak-dok. 20/00032-5
Saksbehandler Inger Marie Refsland Voll

Saksgang	Møtedato
Jærrådet	22.09.2020

Saksframlegg

Luftveislegevakt

Forslag til vedtak:

Saken diskuteres i Jærrådet.

Saksopplysninger

Status, utfordringer og videre drift. Orientering ved Torild Lende Fjermestad, rådmann i Klepp kommune.

Gjesdal kommune

Arkivsak-dok. 20/00032-7
Saksbehandler Inger Marie Refsland Voll

Saksgang Møtedato
Jærrådet 22.09.2020

Saksframlegg

Politisk representant til styringsgruppe for regional kulturminneplan

Forslag til vedtak:

Som politisk representant til styringsgruppe for regional kulturminneplan velges:

.....

Saksopplysninger

Rogaland fylkeskommune har startet opp arbeidet med en regional kulturminneplan. I forbindelse med dette skal det oppnevnes en politisk og en administrativ styringsgruppe.

Til den politiske styringsgruppen må det velges en politisk representant på vegne av kommunene Time, Klepp, Hå og Gjesdal.

Kulturleder Jane Merete Jonassen fra Gjesdal er valgt som representant for de samme kommunene i den administrative styringsgruppen.

Det foreslås at Jærrådet utnevner en politisk representant til styringsgruppen.

Gjesdal kommune

Arkivsak-dok. 20/00032-8
Saksbehandler Inger Marie Refsland Voll

Saksgang	Møtedato
Jærrådet	22.09.2020

Saksframlegg

Jærrådet - eventuelt

Forslag til vedtak:

Saker under Eventuelt drøftes i Jærrådet.