

SAKSFRAMLEGG

<i>Saksnr</i>	<i>Utvalg</i>	<i>Møtedato</i>
	Formannskapet	
	Kommunestyret	

Saksbehandler: Ådne Røkkum

Organisering av næringsutviklingsarbeidet i Bjugn kommune**Sakens bakgrunn og innhold:**

I løpet av 2016 og 2017 er det gjort den del endringer i hvordan næringsutviklingsarbeidet i Bjugn kommune utføres. Det er tilsatt nærings sjef som bl.a. har tatt over funksjonen som daglig leder i Kopparn utvikling AS og VIVA AS, gjennomført salg av Bjugn hotell og tatt del i arbeidet med å se på nye aktiviteter i Gullvika industriområde.

Noen av endringene er gjennomført med bakgrunn i et behov for å ha mer kontroll på økonomiske utfordringer, men også for at Bjugn kommune som eier skal ha en bedre mulighet til å forankre næringsarbeidet i egen organisasjon.

I saken redegjør rådmannen for hvordan næringsutviklingsarbeidet i Bjugn kommune foregår i dag, og inviterer politikerne til å mene noe om hvordan kommunen vil være best tjent med at dette arbeidet organiseres i fremtiden.

1) Hvilke selskaper Bjugn kommune eier og driver, og status**Valsneset Utvikling**

- Ansvar for Gullvika industriområde (60 mål)
 - Industrihall med «skrikende» behov for vedlikehold. Hallen benyttes noe til lager for campingvogner, båter og landbruksmaskiner. Behov for vurdering om hallen skal bestå eller om hele eller deler av hallen kan rives. Hallen er utleid til RITRO som båthotell (2017/18).
 - I tilknytning til hallen ligger kontor og personalfløy, som har et potensiale og som kan framstå som noe mer attraktiv hvis det ryddes, vaskes og foretas noe nødvendig vedlikehold.
 - Dypvannskai som absolutt har en verdi/potensiale og benyttes en god del. Trenger noe oppgraderinger og vedlikehold.
 - Lager for strekkstag til oljeplattform, sikker årlig inntekt.
 - Opsjonsavtale med MH om tomt (14 mål- «gropa») til mulig landbasert stamfiskproduksjon. Sikker årlig inntekt.

- Lagerområde for betydelige steinmasser (utsprengt fra «gropa»). Hvis dette kan fjernes har området potensiale som nærings-/industriareal.
- Hele Gullvikaområdet trenger å ryddes. Det benyttes i dag som mer eller mindre lagerområde/deponi for ulike virksomheter, men det synes vanskelig å få en oversikt over hvem som eier hva. De gamle gårdshusene bør også rives.
- Ansvar for Vågan eiendommen på Valsneset (300 mål)
 - Store deler av eiendommer er regulert til næringsformål og ligger i tiknytning til Valsneset industriområde.
 - Skytefelt for Forsvaret.
 - Vågan gård, gårdstun med stort behov for vedlikehold.
 - Vågan gård er delvis utleid til Statsnail AS
 - Potensiale for næringsaktivitet og ev. bygging av havn.
 - Noe areal utleid til Melum Maskin AS, massedeponi.
 - Ny arealplan lages i 2017 (sammen med Valsneset industriområde).
- Ansatte:
 - Ulrik Rabben, daglig leder og Åge Myrvik, vaktmester
- Økonomi:
 - Inntekter: Opsjon fra MH, stag Statoil, utleie til RITRO, diverse småutleie, overføring fra kommunen, salg av stein/masse.
 - Utgifter: lønn daglig leder og vaktmester, renter/avdrag, andre driftskostnader.
 - 1,3 mill kr på «fond» etter salg av tomt til Botngaard AS.

Videre drift:

- Anlegget i Gullvika er utleid til RITRO i 2017/18.
- Her må man vurdere om det er hensiktsmessig å drifte dette som et eget KF, eller om man kan legge dette inn under kommunal drift. Utfordringene er de samme.
- Økonomi/regnskap vil være det samme.
- Relativt store vedlikeholdsutfordringer.
- Ikke naturlig å se Vågan og Gullvika i sammenheng.
Her må man lage en plan/strategi for Valsneset og en annen for Gullvika.

Kopparn Utvikling AS

Ansvar:

- Valsneset industriområde.
 - MH Fish Feed – masterplan – oppfølging
 - Pågående reguleringsplan for Valsneset/Vågan
 - Vindmøller – Trønder energi
 - Botngaard AS – Lagerhaller - Melum Maskin AS – Valsneset eiendom AS
 - Steinbrudd – kontrakt med NCC
 - Viva AS – vindmøllekonsesjoner (vindmølletesting) - Blaaster – konkurs – fjerning av Blaastermølla – vedlikehold av brakkerigger - ny aktivitet???
 - Oppfølging av støyproblematikk – Vågan skytefelt (Forsvarsbygg)
 - Oppfølging av Forsvarsbygg i hht. nedleggelse av antennestasjon for LORAN. Kjøp av areal og bygninger.
 - Tilrettelegging for nye etableringer (Botngaard Bioprotix AS, andre?)
 - Div. andre oppgaver (avtaler om drift av landbruksarealer, tillatelse til gåsejakt mm.)

- Andre oppgaver:
 - Arbeid med og tilrettelegging for næringsutvikling i Bjugn kommune.
 - Oppfølging og samarbeid med Bjugn næringsforening (BNF)
 - Oppfølging og samarbeid med Bjugn sparebank.
 - Oppfølging og samarbeide med Fosen VGS
 - Oppfølging og samarbeid med FOSENOPP
 - Oppfølging kjøpesenter – Fosensenteret
 - Ulike Arrangementer/aktiviteter
 - Saksbehandling næringsfond
 - Oppfølging av arbeid i Næringsalliansen på Fosen, i samarbeid med Fosen regionråd.
- Økonomi:
 - Har midler til å drive ut 2017.
 - Selskapet har et lån på ca 13 mill kr., men betaler renter til Bjugn kommune på ca 7%. Dette er betydelig mer enn vanlig lånerente markedet og «overskudd» benyttes til å finansiere drift av kommunen.
 - Det er mulig at MH Fish Feed ønsker å utvide virksomheten i løpe av 2018/19, og dette kan generere potensielle inntekter fra salg av areal.
 - Kopparn Utvikling AS bærer nå kostnadene for drift av VIVA AS, og det er usikkerhet rundt en ev. demontering av vindmølla som Blaaster har på Valsneset. Denne er ute av drift og Blaaster AS er konkurs.

Videre drift:

- Det må vurderes om Kopparn Utviklign As er det redskapet man ønsker å benytte for å få til ønsket næringsutvikling. Etter utfasing av Inaq har man mer styring og kontroll med selskapet. Her må det vurderes om det er av betydning å ha et eget AS/styre/utvalg som jobber målrettet med næringsutvikling og om dette blir godt nok ivaretatt gjennom ved å organisere dette som et rent kommunalt anliggende.
- Man bør ha en prinsipiell holdning til salg av eiendom for å finansiere drift – frigjorte midler burde enten ha vært brukt til nedbetaling av lån eller til investeringer som kan generere mer aktivitet på sikt
- Det er mulig å legge ned selskapet og overføre eiendommene til kommunen uten at det utløser skatt (litt usikkert da salgsverdi på gjenværende eiendom ikke er avklart).
- Det er en utfordring at Bjugn kommune har forutsatt inntekter fra Kopparn på om lag 1,8 mill kroner (rentene; ca 1.0 mill kroner, lønn daglig leder 0.8 mill. kr.)

Hotell Lagunen KF

- Legges ned ila 2017 – tidlig 2018.
- Hotellet er solgt for 13. mill. kr og det gjenstår å finne en løsning på økonomisk mellomværende med Strandkanten Eiendom AS
- Her forsvinner en fast kostnad på ca 0,8 mill kr som hotelldriften har kostet Bjugn kommune siden 2009, men kommunen har tatt et tap og må betale renter og avdrag på gjenstående lån.

Videre muligheter og målsettinger for næringsutvikling i Bjugn kommune:

Det går godt for næringslivet i Bjugn kommune, og man begynner nå for alvor å se resultatene av flere store etableringer i løpet av de siste 6 – 7 årene. Bjugn kommune har nå

større vekst i sysselsettingen enn de fleste andre kommunene i Fosen. Bjugn kommune har også siden 2010 har hatt den desidert største befolkningsveksten i regionen med til sammen 274 nye innbyggere.

Den positive utviklingen har først og fremst skjedd innen marin sektor med etablering og videreutvikling av bedrifter som Marine Harvest Fish Feed, Botngaard AS, O.E.M Aquaservice/Hydrolicer og Scanbio. Dette har bl.a. medført en fantastisk vekst i antall nye arbeidsplasser i Bjugn kommune de siste årene.

Etableringen av Norges nye enebase for kampfly og vindmølleparker bl.a. på Storheia vil selvsagt gi størst effekt i de kommunene som er mest berørt, men det er all grunn til å tro at en god del av utvikling og vekst også vil komme Bjugn kommune til gode.

Bjugn kommune har de siste årene satset på å bidra til næringsutvikling gjennom Kopparn Utvikling AS, som bl.a. har jobbet med følgende oppgaver og prosjekter:

- Valsneset industriområde («Masterplan» og reguleringsplan)
- Næringsalliansen på Fosen – strategisk næringsplan for Fosen
- Strategisk næringsplan for Bjugn kommune
- Ulike events og arrangementer
- Utvikling av vindmølleteknologi og hydrogenproduksjon på Valsneset
- Bjugn kommunes næringsfond - administrasjon og saksbehandling

I tillegg til Valsneset industriområde har flere aktører jobbet med å videreutvikle større og strategisk viktige industri- og nærings arealer i Bjugn:

- Reitan næringspark – masseuttak som brukes til bygging av ØHF har gitt over 70.000 kvm med næringsareal som vil stå klart til bruk i løpet av 2017.
- Myran Park AS; 33.000 kvm. Første tomt er solgt og bebyggt av Flexbase AS.
- Gullvika industriområde; steinuttak – nye etableringer.

Samarbeidet mellom næringsaktørene i Bjugn har fått et løft gjennom et stadig mer aktivt Bjugn næringsforum (BNF). Utbygging av nye kjøpesentra i våre nabokommuner har utfordret handelsvirksomheten i Bjugn, og det vil derfor være av særdeles stor betydning at initiativet BNF tok i 2016 med å igangsette bygging av nytt kjøpesenter i Botngård lykkes. I Juli 201 ble det etablert et utbyggingselskap det flere aktører har gått inn med kapital for å finansiere planlegging/forberedelse for Fosensenteret.

Av andre viktige prosjekter som Bjugn kommune har fått til i 2016 kan nevnes oppgradering av vei (akseltrykk 10 tonn) fra Botngård til Valsneset, og utbygging av bredbånd og mobiltelefoni i flere deler av kommunen.

Gullvika industriområde har et uutnyttet potensiale, samtidig som at det ikke har vært gjort tiltak for å vedlikeholde/oppgradere bygg og arealer. Det vil være viktig å kunne legge til rette for ny aktivitet i Gullvika, noe som forutsetter en mer aktiv tilrettelegging og markedsføring av industriområdet. Industrihallene trenger vesentlig vedlikehold, og tilliggende steinmasser bør kunne fjernes for å frigjøre mer areal. I dette arbeidet må man ta hensyn tll MH's planer om et nytt stamfiskanlegg. De har opsjonsavtale på ca 14 mål (Gropa) der dette anlegget skal ligge hvis det realiseres.

For Valsneset vil flere forhold være avgjørende for videre utvikling:

- Ny kai. Eksisterende kai eies av MH, og har i dag meget begrenset funksjon som almenningsskai. Det vil derfor være avgjørende at nytt kaianlegg etableres for å kunne etablere nye virksomheter på området.
- At steinuttak i steinbruddet blir foretatt innen avtaleperioden som er inngått med NCC.
- Mulig tilførsel av steinmasser fra Leirkua utenfor Lysøysundet, vil åpne for utfylling av større arealer på Valsneset. Kystverket skal sprengte bort et undervannsskjær som er problematisk for skipstrafikken og Bjugn kommune kan få steinmasser derfra.

Forslag til videre organisering og tiltak:

- Valsneset utvikling KF
 - Gullvika: Foreta nødvendig oppgradering, først og fremst kosmetisk. Ta ut steinmasser og tilrettelegge for næringstomter. Legg ut bygninger og tomter for salg. Det må vurderes om Bjugn kommune skal beholde kaia med vei.
 - Overfør Vågan eiendommen til Kopparn Utvikling AS
 - Legg ned foretaket når Gullvika er solgt.
- Lagunen i Bjugn KF
 - Hotellet er solgt.
 - Få til en avtale med Strandkanten Eiendom AS
 - Legg ned foretaket
- Kopparn Utvikling AS
 - Vurdere om vi skal opprettholde selskapet som et redskap for utvikling på Valsneset, og generelt for å drive næringsutvikling i det som nå er Bjugn kommune, eller om man skal legge dette inn i den kommunale organisasjonen.
 - Finansiell vurdering; De kommunale eiendommene som i dag er underlagt Kopparn Utvikling AS kan enten forvaltes av et AS som i dag, eller selges i egen regi som all annen kommunal eiendom. Dersom man opprettholder dagens modell kan inntektene av eiendomssalg i AS-regi brukes direkte til å drift i regi av AS-et. Dette har vært en fordel så lenge kommunen har vært på Robek-listen og gitt kommunen et handlingsrom den ellers ikke ville hatt. I dag har kommunen et driftsfond og et investeringsfond og kommunens evne til å agere på muligheter er sikret uten at man trenger å opprettholde et AS. Dagens finansiering av Kopparn Utvikling AS er ikke bærekraftig for selskapet. Dersom vi skal opprettholde selskapet er det vår vurdering, at vi må unngå å tappe selskapet for midler gjennom renter på lån. Kopparn Utvikling AS kan heller ikke finansiere lønn for kommunens næringssjef i fortsettelsen og kommunen må overta låneforpliktelsene i selskapet. En videre drift av selskapet reduserer inntektene til kommunen som da enten må erstattes eller vil gi reduksjon i drift. Kommunen må påregne å bruke penger på næringsutvikling i fortsettelsen.
 - Kompetanse; I dag har Kopparn utvikling AS daglig ledelse gjennom næringssjefen. Næringssjefens kompetanse vil bli med videre i kommuneorganisasjonen uavhengig av valgt organisering for Kopparn Utvikling AS. Man må her vurdere hvilken betydning styremedlemmenes

nettverk og kompetanse gir selskapet. Altså ønsker man å benytte midler på et dedikert styre og/eller kjøpe inn den kompetansen man til enhver tid trenger. Det er også godt mulig å se for seg løsninger der man kombinerer dette. Et dedikert styre med definert kompetanse og et mer langsiktig engasjement, samtidig som man kjøper spesiell kompetanse når det er nødvendig. I en alternativ kommunal organisering vil næringsjefen utgjøre kompetanse der formannskapet/kommunestyret er styre og man kjøper inn spesiell kompetanse når det er nødvendig. Hovedforskjellen på modellenes kompetansekomponeent vil da ligge i styrets bidrag opp mot kostnaden ved å ha styremedlemmene. Dette er en vurdering for generalforsamlingen.

- Kommunesammenslåing; vi står nå inne i en prosess der vi skal danne nye Ørland kommune. Næringsforeningen i Bjugn har uttrykt en bekymring for om en ny næringsforening for hele den nye kommunen, på kort sikt, vil i tilstrekkelig grad ivareta perspektivene til de dominerende næringene i dagens Bjugn. Kopparn Utvikling AS har et tydelig geografisk og næringsmessig interesseområde på Valsneset som en viktig del av sin portefølje. I en ren kommunal organisering i en ny kommune vil disse interessene måtte konkurrere med andre interesser om oppmerksomheten. Dersom den totale kommunale innsatsen i ny kommune vil være på dagens nivå, er det ikke gitt at en ren kommunal organisering vil føre til endring av satsningsområder og tid brukt til å forfølge disse. Med andre ord vil en ren kommunal organisering også i framtiden kunne ivareta ulike interesser, selv om man må påregne en avveining mellom et større antall satsningsområder.

Næringsalliansen på Fosen – Næringsvennlig region (NVR)

Den 24. april 2013 ble samarbeidsavtalen for Næringsalliansen i Fosen signert. Avtalepartene er enig om å inngå et forsterket og inkluderende samarbeid.

Samarbeidsavtalen formaliserer Næringsalliansen i Fosens formål og hovedoppgaver, og gir aktørene mer kraft i påvirkningsarbeidet både lokalt, regionalt, og nasjonalt.

Næringsalliansen har som ambisjon å styrke konkurransekraften til næringslivet på Fosen gjennom endring, innovasjon og utvikling i eksisterende næringsliv Dette skal skje gjennom å legge til rette for økt kompetanse, økt samarbeid med undervisnings- og FoU-aktører, styrket produkt- og teknologiutvikling, styrket finansiering og tilgang til større nettverk.

Formålet med NA er å være et felles organ for helhetlig næringsutvikling på Fosen, og målsettingen er å løfte næringsutviklingsarbeidet fra et kommunalt til et regionalt perspektiv.

Fram til 2016 ble dette arbeidet finansiert ved bidrag fra kommunene og tilskudd fra fylkeskommunen, men fra 2017 er videreføring av NA avhengig av økonomiske bidrag fra kommunene.

I 2017 ble det satt i gang et arbeide med å utrede et tettere samarbeid om næringsutvikling mellom Fosen-kommunene (NVR). Prosjektet er et samarbeid med bl.a. Innovasjon Norge, Disktriktssenteret, SIVA og Sintef.

Noen mål for prosjektet:

- En organisering av næringsapparat som legger til rette for effektiv gjennomføring av strategiske tiltak, som beskrevet i den regionale næringsplanen.
- Viktige forutsetninger for organiseringen vil m.a. være:

- Rask saksbehandling, brukervennlige kanaler og god service for næringslivet
- Et tydelig lederskap med klare roller og ansvarsforhold for aktørene i næringsapparatet
- Gode arenaer for samarbeid mellom kommune/region, forsknings- og utdanningsinstitusjoner og næringsliv
- Et balansert forhold mellom ambisjonsnivå og økonomiske og menneskelige ressurser

I januar 2018 vil forprosjektet avsluttes og kommunene vil bli invitert til å ta stilling til om de ønsker å inngå et enda mer forpliktende samarbeid om næringsutvikling enn tidligere. Dette må sikkert også sees i sammenheng med den endringen som skjer i kommunestrukturen i regionen.

Folkehelsevurdering:

Saken har ingen direkte innvirkning på folkehelsen, men er av stor betydning for hvordan Bjugn kommune bidrar til utvikling innenfor næringsliv og samfunnsnivå forøvrig.

Dette gjelder bl.a. innbyggernes jobbmuligheter og dette skaper igjen et godt grunnlag for vekst i innbyggertallet.

Dette er også avgjørende for hvordan Bjugn kommune kan tilrettelegge for et godt og variert tjenestetilbud til våre innbyggere.

Vurdering/oppsummering:

Rådmannens vurdering er at man står ovenfor valg mellom to hovedmodeller;

- Modell 1
 - Kopparn Utvikling AS legges ned.
 - Kommunens næringsutvikling legges til næringssjefen med ordinær kommunal styringslinje der formannskapet og kommunestyret styrer utviklingen etter vedtatte planer.
 - Kommunen overtar passiva og aktiva fra selskapet
 - Næringsarbeidet gis egen budsjettpost
 - Kompetanse kjøpes inn ved behov
 - Man vurderer å ta initiativ delta i et næringssselskap der kommunen og private bedrifter går inn på eiersiden
- Modell 2
 - Kopparn utvikling AS videreføres.
 - Driften sikres gjennom kommunalt tilskudd og nærings sjef i Bjugn kommune stilles til rådighet for selskapet som er daglig leder.
 - Det utarbeides tydelige mål for selskapets aktivitet.
 - Bjugn kommune overtar låneforpliktelsene til selskapet.
 - Inntekter fra selskapet brukes i hovedsak til næringsutvikling i tråd med selskapets mål som for eksempel til investeringer som kan gi næringsutvikling på Valsneset/Vågan.
 - Generalforsamlingen gjør en vurdering på hvilken kompetanse man ønsker i styret og hvilken kompetanse man skal kjøpe inn ved behov.

Rådmannen ser fordeler og ulemper med begge modellene.

Modell 1 medfører en lik organisering som kommunen for øvrig, med klare styringslinjer, tydelig rollefordeling og klare ansvarslinjer gjennom administrasjon og politisk ledelse. Flexibiliteten i ordningen ivaretas gjennom å opprettholde midler til driftsfond og investeringsfond som setter oss i stand til å snu oss raskt når dette er påkrevd. Vi vil kunne få en plan for næringsutvikling og følge dette opp med et fast budsjett, klare målsetninger og kjøpe inn den kompetansen som er ønskelig når det er ønskelig.

Modell 2 er en litt mer byråkratisk styringsmodell en modell 1. Vi opprettholder en ekstra organisasjon utenfor kommunens linjeorganisasjon. Dette innebærer etter rådmannens syn at det må ligge særlige grunner til å opprettholde selskapet. Vi har noen ekstra kostnader knyttet til styregodtgjøring, samtidig som disse relativt marginale midlene kan ses på som en kompetanseinvestering. Selskapet sikrer en dedikasjon til dets nærmere bestemte formål og vil ved å ligge på utsiden av kommuneorganisasjonen, ikke delta i en interesseavveining i en ny kommunestruktur. Slik sett kan opprettholdelsen av selskapet sikre en mer langsiktig perspektiv på formålet, uten at rådmannen holder det for sannsynlig at et slikt viktig arbeid ikke vil bli prioritert i en ny kommune. Modell to sikrer dedikasjon til formålet og man kan gjennom kompetansevurdering sikre seg den kompetansen man ønsker seg til selskapet.

Økonomien vil, uavhengig av valgt modell, i stor grad være den samme.

Videre må Bjugn kommune se valget av modell i sammenheng med hvordan man ønsker å forholde seg til utviklingen av et enda tettere regionalt samarbeid om næringsutvikling gjennom NRV prosjektet til Fosen regionråd.

Rådmannen legger fram disse vurderingen og ber politikerne konkludere med valg av modell. De vil være de viktigste premissleverandørene for hvordan modellene vil virke og vil, slik sett, være best i stand til å vurdere valg av modell.

Rådmannens innstilling:

Saken legges fram uten innstilling.