

Styremedlemmer i Fosen Regionråd

VÅR REF.: Torun

DATO: 18.02.19

INNKALLING TIL STYRE- OG RÅDSMØTE I FOSEN REGIONRÅD

Med dette innkalles styre- og rådsmedlemmer til møte i Fosen Regionråd.

Fredag 01.03.19 kl 10:00-14:00

«Balsnes» Ørland kultursenter Ørland kommune

Saksliste:

- Sak 01/19** **Oppfølging av styrets vedtak**
Sak 02/19 **Sluttrapport Digital døgnåpen forvaltning**
Sak 03/19 **Næringsfondet- søknader til behandling**

Drøftingssaker:

- DS 01/19** **Fosen barneverntjeneste - oppfølging av evalueringsrapporten**

Orientering:

- «TK- reform» Statens vegvesen organisasjon i endring v/Torodd Østerås, leder for Trafikant- og kjøretøyavdelingens enheter og aktiviteter i Trøndelag.
- Årsrapport næringsalliansen 2018 v/Bjørn Damhaug
- Orientering om Næringsfondet Fosenregionen v/ Torun Bakken
- Rådmannsgruppen v/leder Vigdis Bolås

Forfall meldes til sekretariatet snarest.

Varamedlemmer møter bare etter nærmere innkalling!

Med hilsen
Fosen Regionråd
Ogne Undertun
styreleder

*Fantastiske
Fosen*

SAKSFRAMLEGG

Saksnr 01/19	Styret	Møtedato: 01.03.2019
--------------	--------	----------------------

Saksbehandler: Torun Bakken

SAKSNR.	SAKSNAVN	TILTAK
Drøftingssak	Organisering av regionsamarbeidet og styringsmodell	Rådmannsgruppen og arbeidsutvalget arbeider videre med saken og orienterer styret løpende.
25/18	Representant til arbeidsgruppe «Ny forskrift høsting av tare i Trøndelag»	John Einar Høvik deltar i arbeidsgruppen og imøteser innspill fra styret samt at han orienterer fra arbeidsgruppen i styremøtene.

Styrets vedtak:

SAKSFRAMLEGG

Saksnr 02/19	Styret	Møtedato: 01.03.2019
--------------	--------	----------------------

Saksbehandler: Eirin Folde

Vedlegg; «Sluttrapport Digital døgnåpen forvaltning»

Sluttrapporten for prosjektet «Digital døgnåpen forvaltning» fremlegges som vedlagt til orientering.

Rådmannsgruppens vedtak:

1. Rådmannsgruppen tar sluttrapporten for prosjektet Digital døgnåpen forvaltning til etterretning.
2. Sluttrapporten kunngjøres på regionrådets nettsider og sendes ut til regionrådet.

Styrets vedtak:

SLUTTRAPPORT

01.02.2019

Digital døgnåpen forvaltning 11.14 - 12.18

Forfattet av prosjektleder Eirin Folde

SLUTTRAPPORT

DIGITAL DØGNÅPEN FORVALTNING 11.14 - 12.18

KORT OPPSUMMERING AV PROSJEKTET

Gjennomføringen av hovedprosjektet for «Digital døgnåpen forvaltning» ble vedtatt av rådmennene i Fosenregionen 29.august 2014.

I forkant av vedtaket var det fullført to delprosjekt:

- 1) **Kommunikasjonsstrategi for kommunene**
- 2) **Arbeidsprosessanalyse**

Det ble vedtatt et eget budsjett for prosjektet og Eirin Folde ble ansatt som prosjektleder med 20% regionkoordinator inn i stillingen som prosjektleder. I sammenheng med hovedprosjektets igangsettelse, ble også eFagrådet for regionen etablert (jamfør eKommunestrategien).

Prosjektet har brukt Prosjektveiviseren, et verktøy laget av Difi for å følge opp digitaliseringsprosjekt. Det ble laget en egen prosjektplan for prosjektet.

Etter en grundig og kvalitetssikret anbudsprossess- og evaluering ble valgt leverandør ACOS, som holder til i Bergen.

Leveranser:

1) **Kommunesider:**

De enkelte kommunene har hver sine sider i portalen som primært henvender seg til egne innbyggere og lokalt næringsliv med dialogverktøy og enkel informasjon om tjenestetilbudet.

2) **RettpåSak** er en tjenesteportal der alle digitale tjenester (skjema og søknader) for innbyggere og næringsliv i Fosenkommunene samles på ett sted. RettpåSak skal dekke hele det digitale tjenestetilbudet til Fosenkommunene på sikt.

3) **Portalforside for Fosenregionen:** Et digitalt kommunesenter for Fosen i form av en framtidsrettet kommuneportal på nett.

PROSJEKTORGANISASJON

Virksomhetsledelse: Ordførerne på Fosen

Prosjektstyre: Rådmennene på Fosen

Prosjektleder: Eirin Folde

Prosjektgruppe: eFagrådet for Fosenkommunene

Prosjektansvarlige i hver kommune

Webredaktører i hver kommune og for Fosenportalen

Gevinstansvarlige: Økonomisjefene

Prosjektet opplevde tidlig nasjonal interesse på grunn av den nye tjenesten «Rett på sak», som heldigitaliserer skjema/søknader i kommunene og sørger for toveis kommunikasjon mellom forvaltningen og innbyggerne.

Digital døgnåpen forvaltning er fremhevet av Jan Tore Sanner som et av de ledende nasjonale prosjektene når det gjelder regionsamarbeid og utvikling av heldigitale prosesser i kommunal forvaltning.

Prosjektet har hatt meget godt samarbeid med blant andre Sør-Trøndelag fylkeskommune (nå Trøndelag fylkeskommune), NHO og KS Trøndelag. Fylkesmannen i begge Trøndelagsfylkene har bidratt med skjønnsmidler til videreutvikling, arbeid med arbeidsprosessanalyser/ gevinstrealiseringsplan og informasjonsarbeid knyttet til RettpåSak. Det ble gitt OU-midler til videre arbeid med arbeidsprosessanalyser i 2015/ 2016. Det har også vært gjennomført større sideprosjekt, samt stor grad av kompetansedeling både regionalt og nasjonalt.

Prosjektet har hatt en god økonomisk styring. Eksterne midler og god utnyttelse av investeringsmidler fra oppstarten av prosjektet har gjort at DDF har kunnet gjennomført videreutvikling av tjenestene i prosjektet. Det er ikke gjort noen nyinvesteringer på utvikling i prosjektet siden 2014. Rådmannsgruppen vedtok 01.02.2017 å videreføre Digital døgnåpen forvaltning til 2019. Dette vedtaket ble endret i 2018, og prosjektet gikk over i drift ved årsskiftet 2018.

En større lanseringskampanje knyttet til Rettpåsak ble gjennomført høsten 2018, med pressekonferanse, oppmerksomhet i radio, aviser og i sosiale medier. Det er gjennomført en lengre periode med kompetanse- og informasjonsoverføring ifbm driftsetting og videreutvikling av løsningene, som nå er lagt til Fosen IKT.

Fra pressemøte september 2018 Styreleder i Fosen regionråd, Ogne Undertun og
Prosjektleder Eirin Folde

OPPNÅELSE AV PROSJEKTETS MÅL

Før anskaffelsen ble gjennomført var intranett/ekstranett med som mulige produkter. Dette ble vedtatt å ikke ta med i anskaffelsen, derfor er målene knyttet til de 3 leveransene: Hjemmesider, Rettpåsak og Fosenportalen.

Virksomhetsmål

- 1) Heve kvaliteten på nettbaserte tjenester og oppfylle kravene i eNorge-planen og eKommune 2012, norge.no m.fl.*
- 2) Kommunene ønsker å legge til rette for økt brukermedvirkning og digital dialog mellom kommunene på den ene siden og innbyggerne, næringslivet på den andre.*

Grad av måloppnåelse: Høy

Forklaring: Det ble lansert nye nettsider for alle kommunene med funksjonalitet som fremmer innbyggerdialog, svært forbedret informasjonsfokus med tydelige snarveier og universell utforming. Alle nasjonal lovkrav iht. nettsider er oppfylt. Det har vært stort fokus på oppgraderinger og opplæring over tid av webredaktører, slik at løsningen til enhver tid gjenspeiler lovverket. Dette er et område som må ha fokus videre, da nasjonale lovkrav/universell utforming/GDPR krever stadig utvikling.

RettpåSak er en unik tjeneste nasjonalt, som på sikt skal ivareta all kommunikasjon mellom kommunen, innbyggere og næringsliv vedrørende søknader og skjema. Tjenesten benytter sikker digital pålogging og innbyggeren og næringslivet kan

kommunisere med kommunen angående sine søknader inne i tjenesten. Ved heldigitale søknadsskjema vil brukeren kunne følge sin saksgang, takke ja eller nei, laste opp tilleggsinformasjon eller klage på vedtak og stille spørsmål til saksbehandler. Leverandør av tjenesten er ACOS og Evry i samarbeid med leverandører av fagsystemene som brukes i Fosenregionen.

Det er også brukt mange nasjonale felleskomponenter, som:

- Noark-4WS/Geointegrasjon
- KS SvarUT/NDP
- DIFI kontakt- og reservasjonsregister og Folkeregisteret
- ID-porten
- Brønnøysundsregistrene - Enhetsregisteret
- Resultat XML
- Altinn - arbeid startet opp i 2018 som går over i videreutvikling i 2019.

Fosenportalen ble lansert i tråd med kommunikasjonsstrategien fra 2014, både med hensyn til design og et begynnende innhold. Denne portalen ble vist under nasjonale konferanser av ansatte og ledelse i kommunal- og moderniseringsdepartementet. Innholdsproduksjon i forhold til Fosenportalen kommenteres under Resultatmål. Rettpåsak ligger tilgjengelig fra Fosenportalen.

Rettpåsak

Effektmål

1) Gi driftsfordeler gjennom felles løsninger (eksempelvis Sak/arkiv - systemet og andre fagsystem).

Grad av måloppnåelse: Høy

Forklaring: Vi er det eneste i kommuneNorge som klart å få til en tjeneste med løpende heldigitalisering/fullstendig saksgang av søknadsprosesser som er knyttet til sak og arkiv. Prosesser som er knyttet til eksterne fagsystem krever fortløpende teknisk utvikling, men er gjennomførbar på flere måter med

integrasjoner/API/webservicer. Fosenkommunene kan implementere søknadsprosesser som er knyttet til sak/arkiv svært hurtig.

2) *Tilstrebe gjenkjennbar struktur og interaksjonsdesign i alle nett*

Grad av måloppnåelse: Høy

Forklaring: Alle nettsidene og hjemmesidene har samme struktur og interaksjonsdesign/profil. Kommunene har samme design og struktur ift Rettpåsak. Fargeprofil og elementer fra hjemmesidene er tatt igjen i Fosenportalen.

3) *Kommunene skal være ledende i MidtNorge på bruk av digitale tjenester for kommunikasjon med publikum*

Grad av måloppnåelse: Høy

Forklaring: Gjennom arbeidet i DDF og eFagrådet for Fosenregionen opplever man mye oppmerksomhet utenfor regionen. Prosjektleder har vært medlem i strategigruppa for Digitaliseringsutvikling i Trøndelag, som har jobbet frem en samhandlingsstrategi for Trøndelag, som ble vedtatt av RU i Trøndelag i 2018. Prosjektleder har gjennomført endel eksterne foredrag og veiledet andre kommuner i landet på digital transformasjon. Prosjektleder har besøkt ganske mange kommuner i Trøndelag for å fortelle om Rettpåsak og eFagrådet. Værnesregionen og Trondheim kommune har spesielt gitt tilbakemelding på at funksjonaliteten i tjenesten Rettpåsak og måten lansering ble gjort på med informasjonsbrosjyrer, arbeid i sosiale medier (samt aviser/radio) og opplæring av saksbehandlere er noe de ønsker å gjenbruke i sitt arbeid. Det samme har mange kommuner ellers i landet også gitt tilbakemelding om. Opplæringsvideo kan ses her:

<http://www.fosen.net/rettpasak/tutorialansatte>

KOMMUNETT

Prosjektleder lager en digitaliseringsveileder, som kan tas i bruk av andre kommuner nasjonalt. Denne består av 6 faser og er nettbasert. Hovedfokuset i første omgang er Trøndelag, gjennom at denne veilederen er ønsket utviklet fra Digitaliseringsutvalg Trøndelag. Det er veldig givende at andre kommuner ønsker å lære av det som har skjedd av tjenesteutvikling med digital støtte i Fosenregionen. Veilederen er planlagt tatt i bruk i opplæring (Kompetanseløft innen digital transformasjon) i Trøndelag 2019. I Kommunett ligger en lengre film (filmet i regionen høsten 2017): <https://www.kommunett.no/om-fosenprosjektet>, som forteller om Fosenprosjektet/Digital døgnåpen forvaltning.

4) *Kommunene har mål om å være digitalt tilgjengelige for innbyggerne 24/7 for relevante tjenester*

Grad av måloppnåelse: Høy

Forklaring: Gjennom prosjektet Digital døgnåpen forvaltning har vi utviklet en moderne kommuneportal med en unik tjeneste. Fokuset har vært på å tilby gode, effektive digitale tjenester med mulighet for dialog og 24/7 tjenesteyting mot næringsliv og innbyggere. Tjenesten Rettpåsak kan nås hele døgnet, og du kan søke på tjenester når det passer deg. Rettpåsak forholder seg til alle nasjonale standarder, slik at dokumentene også finnes i Digital postkasse eller Altinn.

5) *All offentlig informasjon og alt informasjonsmateriell skal være tilgjengelig på web (offentlig innsynsmodul / arkivsystem)*

Grad av måloppnåelse: Høy

Forklaring: Innsyn og postjournal:

Offentlighetsprinsippet er grunnleggende for Fosenkommunenes virksomhet, og gir rett til innsyn i kommunens saksdokumenter. Kommunene praktiserer åpenhet og publiserer offentlig postjournal med dokumenter på hjemmesidene.

6) *Gi kommuner og andre samhandlingsløsninger mulighet til å ivareta egen identitet gjennom grafisk design*

Grad av måloppnåelse: Høy

Forklaring: Det er gitt åpning for at kommunene kan ivareta egen identitet gjennom logoer/profil, og der dette er gjort er det godt integrert med grunnleggende design. Det er også gitt mulighet for forskjellige farger på menyknapper.

7) *Gi eksterne samarbeidsparter tilgang til relevant saksinformasjon og prosjektsamarbeid.*

Grad av måloppnåelse: Høy

Forklaring: Det ble utviklet en kommunikasjonsplattform for DDF i 2016/2017/2018, som ble avsluttet med en offisiell lansering av tjenesten Rettpåsak i september/oktober 2018.

Prosjektet ønsket gjennom kommunikasjonsplattformen å synliggjøre og kommunisere det arbeidet som gjøres både til egne innbyggere, kommuneadministrasjon og politikere, men også til andre kommuner både i Midt-Norge og nasjonalt, i tillegg til fagfora og organisasjoner som jobber med utvikling i kommunal sektor.

DDF har blitt invitert inn i mange foredrag og bidratt i videomøter/telefonmøter/på mail ift mange kommunesamarbeid/enkeltkommuner fra sør til nord. Fosenregionen har også bidratt i stor grad inn i det trønderske samarbeidet innen digitalisering. Informasjon til saksbehandlere og innbyggere er også en del av denne kommunikasjonsplattformen - og et viktig element i overgangen til drift.

Resultatmål

(Leveranse/produkt)

1) **Portal:** Portalen skal være neste generasjons kommuneportal. Portalforsiden skal være et digitalt kommunesenter for Fosen, uten geografisk avhengighet. Forsiden på portalen skal kommunisere bredt, men primært rette seg mot eksterne målgrupper med selgende, inspirerende og fotobasert informasjon om portalen.

Grad av oppnåelse: Middels

Forklaring: Ved lansering i 2015 hadde Fosenportalen innhold og design som var laget i tråd med kommunikasjonsplattformen fra 2014. Den ble også brukt nasjonalt som et veldig godt eksempel på et regionsamarbeid på nett. Underveis har redaktørrollen vært vanskelig å gjennomføre i praksis (25% frikjøp). Dette skyldes blant annet sykdom/andre ansvarsoppgaver som har tatt tid for redaktør(ene). Det har vært prøvd 3 forskjellige redaktøransvarlige underveis i prosjektet, uten at vi har fått til en god nok organisering på innholdsproduksjon. Det har vært gjennomført "ekstra" utviklingsprosjekt på "Næring på Fosen og "Jobb på Fosen". JobbpåFosen skal øke muligheten for kvalitet på nettbaserte tjenester ifbm jobbmarkedet på Fosen.

Det er laget et justert design for hele portalen som er klart til å implementeres. Eierskapet til Fosenportalen har vært noe lav i kommunene pga mye arbeid med egne hjemmesider og Rettpåsak. Det er overlevert grundig dokumentasjon til Fosen IKT om fremdrift i arbeidet med Fosenportalen og forslag til hva som bør gjøres videre for å få justert ambisjonsnivået og få gjennomført innholdsproduksjonen på en god måte. Prosjektansvarlige i DDF har uttalt seg om hva de mener om videre innhold i portalen, som foreslås omdøpt til Fosenregionen.no. Dette er også forankret hos daglig leder i Fosen regionråd

2) **Kommunesider** De enkelte kommunene får hver sine sider i portalen som primært henvender seg til egne innbyggere og lokalt næringsliv med dialogverktøy og enkel informasjon om tjenestetilbudet.

Grad av oppnåelse: Høy

Forklaring: Lansering av hjemmesidene fulgte oppsatt tidsskjema og inneholdt leveransene som var skissert i kommunikasjonsstrategien og anbudsleveransen. ACOS CMS, som er systemet "bak" nettsidene, er rik på funksjonalitet, er enkel å bruke og følger offentlige standarder på nett.

På nettsidene er det enkelt publisere innhold, bilder og skjema:

- Statistikk på innhold og søk (her har også regionen i tillegg hatt verktøyet Siteimprove som går enda dypere ned i "materien" på innhold, søk, lenker og publikumsbruk av nettsidene).
- tilbakemelding fra bruker
- revisjonsvarsling på artikler
- bygge egne nettstedet og beredskapsportaler
- kommentarer på artikler
- mulighet for å sette opp arbeidsflyter
- ressursbooking
- kurskalender
- integrasjoner med mange fagsystem
- Nabolaget, varslingsystem
- integrasjon med chat
- lag og organisasjonsmodul

Nettsidene tilfredsstillt Difis krav til offentlige nettsteder og kvalitet på nett. Tibe-t sitt design er brukt med noen justeringer, men det er stadig viktig å vurdere universell utforming på sidene ift nytt lovverk. Nabolaget og "Lag og organisasjoner" har gjennomgått større oppgradering. Underveis har det vært noen utfordringer i kommunene med å ta disse modulene i bruk aktivt. Dette har vært varslet leverandør.

Det er gjennomført 4 workshops i året - samt endel videomøter, der det settes av tid til samarbeid og videreutvikling av nettsider og verktøy. Prosjektleder har hatt fokus på tilrettelegging og kursing av prosjektansvarlige knyttet til DDF. Hjemmesidene har hatt større oppgraderinger i 2017, og oppgraderes jevnlig.

3) «RettpåSak» RettpåSak er en tjenesteportal der alle digitale tjenester (skjema og søknader) for innbyggere og næringsliv i Fosenkommunene samles på ett sted. RettpåSak skal dekke hele det digitale tjenestetilbudet til Fosenkommunene på sikt.

Grad av oppnåelse: Høy

Forklaring:

Digital døgnåpen forvaltning har hatt fokus på utvikling av Rettpåsak frem til offisiell lansering i 2018. Tjenesten har vært tilgjengelig for publikum i en prototype-versjon fra 2016. Denne har blitt videreutviklet hele veien, gjennom justert design, ny og bedre funksjonalitet - samt arbeid med responsivt design.

Det er gjennomført integrasjon av dialogskjema, der innbygger kan kontakte saksbehandler, laste opp ny dokumentasjon og klage på vedtak inne i Rettpåsak. Denne funksjonaliteten er unik i Norgessammenheng.

Selve pilotskjemaet på barnehage har vært gjennom mange krevende prosesser, men underveis ble det utviklet en mye større og bedre funksjonalitet i tjenesten enn det man kunne forutse ved anskaffelsen.

Prosjektleder ønsket å være i forkant i forhold til innbyggernes bruk av dialogplattformer, og satte seg som mål å få tjenesten Rettpåsak tilgjengelig med det siste og beste som fantes av responsivt design. Det ble gjennomført et stort arbeid på området i 2017, og tjenesten ble oppdatert med et design som ga en høyere grad av brukertilfredshet. Før lansering høsten 2018 ble det gjort enda mer utvikling av funksjonalitet, mens responsivt design på mobil ikke ble justert 100%. Dette er meldt inn til Acos som en utviklings sak

En sprint med innlegging av skjema startet i 2017 (knyttet til OU-prosjekt på arbeidsprosesskartlegging og prioriteringsmodell). Denne ga resultater og i 2018 var noen av kommunene oppe i ca. 40 heldigitale skjema. SvarUt og GeoIntegrasjon ble installert og tatt i bruk for alle kommuner.

Høsten 2017 og våren 2018 ble det jobbet mye med «Min saksgang», der innbygger/næringsliv kan se status på saken sin fortløpende som den behandles. Det er gjennomført langvarig testing av funksjonaliteten og endringer av grensesnittet underveis som ansatte- og brukertesting har foregått. Det er gjennomført 4 brukertester med publikum.

PROSJEKTETS GEVINSTER

Å FØLGENDE OMRÅDER HAR PROSJEKTET BIDRATT TIL GEVINSTEFFEKTER:

- ✓ Reduserte kostnader ved tjenesteproduksjon/ytelse for virksomhetene
- ✓ Redusert saksbehandlingstid/effektivisert intern saksbehandling (der teknologi har overtatt eller effektivisert manuelt arbeid som registrering og svar, automatiserte feilrettinger, elektronisk arbeidsflyt)
- ✓ Samordningsgevinster, synergier internt som følge av ny teknologi
- ✓ Reduserte driftsutgifter for øvrig: Blanketter, porto, telefon, utstyr, lokaler, lager, arkivfunksjoner, relatert infrastruktur m.m.
- ✓ Bedre og raskere kommunikasjon innad og eksternt, bedre og raskere kjennskap til brukerbehov
- ✓ Enklere oppfyllelse av regler
- ✓ Bedre utnyttelse av kompetanse og ressurser i virksomheten, høyere kompetanse innen digitalisering i virksomheten-
- ✓ Mer robust og sikker infrastruktur, bedre overholdelse av lovverk, økt kontroll/oversikt
- ✓ Bedre integrasjon mot andre virksomheter og aktører
- ✓ Økt kvalitet og service i tjenestetilbudet gjennom ny teknologi
- ✓ Økt omdømme blant innbyggere og andre kommuner og forvaltningen
- ✓ Bedre og lettere tilgjengelige tjenester
- ✓ Økning i andel digitale tjenester
- ✓ Mer helhetlig, enhetlig og god informasjon
- ✓ Færre kontaktpunkter, administrativ forenkling
- ✓ Enklere rutiner og raskere behandling, økt transparens
- ✓ Riktigere og mer enhetlig behandling, jevnere kvalitet, færre feil og korrigeringer.
- ✓ Fokus på arkivering av kommunikasjon som ikke har vært arkivert

PROSJEKTETS INNHOLD

Det har vært gjennomført møte med alle kommunestyrene på Fosen flere ganger i prosjektperioden. Det samme gjelder styret i Fosen regionråd. Prosjektleder har hatt tett kontakt med styringsgruppen (møter) frem til 2018. I 2018 har det vært jobbet med driftsetting ifbm møtevirksomhet. Prosjektleder har også minimum vært på besøk i alle ledergruppene på Fosen årlig for å snakke om prosjektet, involvering av ansatte/saksbehandlere og gevinstrealisering. Prosjektansvarlige i hver kommune har gjennomført opplæring med saksbehandlere.

Arbeidet med å lage opplæringsmateriell og gjøre klart løsningen til mottak har vært prioritert i 2018. Et arbeid med å filme opplæringsvideo ble også fullført i 2018. Det har siden prosjektets oppstart høsten 2014 vært veldig varierte arbeidsoppgaver for prosjektleder. Spesielt de to siste årene har også mye formidlingsarbeid - og innholdsproduksjon av kompetanse/informasjon om arbeidet på Fosen eksternt tatt tid. Arbeidsoppgaver/innhold i prosjektet har blant annet vært:

- ✓ Gevinstrealisering og arbeidsprosessanalyser. OU-midler i 2015/2016.
- ✓ Tjenestedesign
- ✓ Samarbeid på utvikling med ACOS, Evry og leverandører av fagsystem angående arbeid med heldigitaliseringer:
- ✓ Teknisk utvikling og innholdsproduksjon Rettpåsak (moduler fra innovasjonsprosjektet Rettpåsak brukes i statlige portaler som Statskogs nye digitale løsning på nett).
- ✓ Gjennomført forprosjekt gevinstarbeid - samt utarbeidelse av hovedprosjekt sammen med blant andre Sintef og STFK.
- ✓ Gjennomføring av anskaffelse og kontraktsoppfølging av anbudsleveransen.
- ✓ Videreutvikling av kommunenes hjemmesider: Samarbeid med leverandører.
- ✓ Prosjektansvarlige – videreutvikling av nettsider og verktøy: Workshops/videomøter/plattformer på nett. Tilrettelegging og oppfølging av all kursing med prosjektansvarlige knyttet til DDF.
- ✓ Kommunikasjonsplattform utarbeidet og offentliggjort.
- ✓ Produksjon av veiledere, foto, video, pressemateriell, opplæringsmateriell ifbm lansering.
- ✓ Videreutvikling og justering av Fosenportalen.
- ✓ Utarbeidet JobbpåFosen og NæringpåFosen.
- ✓ Anbudsleveranse – innkjøp av fagsystemer og integrasjoner knyttet til Rettpåsak: Speedadmin og Webcruiter.
- ✓ Gjennomføring av delprosjekt knyttet til skjønnsmidler: Digital veileder og Responsivt design.

- ✓ DiguT/Nasjonal digital veileder, ansvaret for anbudsprosess og innholdsproduksjon.
- ✓ Deltager Sekretariat Efagråd/koordinering regionalt.
- ✓ Anskaffelse KS Læring, implementering av SvarUT, GEO integrasjon, samarbeid med EVRY omkring kobling mellom sak/arkiv og CMS.
- ✓ Eksterne foredrag og rådgiving andre kommuner.
- ✓ Brukertesting.

AVVIK I PROSJEKTET

Frem til og med 2017 var barnehagesøknad pilot på en heldigitalisert prosess. Utviklingen av dette skjemaet var krevende fordi Visma Barnehage var et lukket, "gammeldags" system, som ikke var rigget for åpne API, webservicer og integrasjoner. Overføring/arkivering fra fagprogrammet til Ephorte hadde ikke fungert fra tilbake i 2011, da Visma Barnehage opprinnelig ble kjøpt og installert.

Arbeid med barnehageskjemaet krevde derfor langvarig utvikling og svært mange endringer hos andre leverandører av Rettpåsak som Acos og Evry. Vi måtte gjennomføre et lengre arbeid med å gå over fra Noark 4 til Geointegrasjon og splitte opp Fosenbasen. Når dette så ble testet til å fungere, fulgte et nytt utviklingsløp basert på en helt annen standard enn opprinnelig anskaffelse.

Arkivering til barnehage testet uten feil våren 2018. Så måtte man få til arkivering til Rettpåsak, som vi fikk gjennomført like før sommeren 2018. Høsten 2018 har det vært jobbet med justeringer og funksjonalitet som skjerming og overføring til Ephorte med personnummer på foreldre for å få til utsending med SvarUt. Vi har også fått på plass dialogskjema på barnehageskjemaet.

Parallelt med utvikling av barnehageskjemaet så vi større muligheter med Rettpåsak, og vi økte tempoet på utvikling av tjenesten med tanke på mulighetene som lå i koblingen mellom sak/arkiv og tjenesten. Det fantes gode muligheter for å utvikle tjenesten til å ha et mye større volum enn opprinnelig målsetning i prosjektperioden. I tillegg hadde det grundige arbeidet med å koble seg på nasjonale standarder i oppstarten av prosjektet ført til et stort mulighetsrom for måter å arbeide med heldigitale prosesser og automatisering på.

For å sikre personvern/informasjonsikkerhet ble enkeltmapper i Ephorte anbefalt som standard. Kommunene ønsket likevel muligheten til å ha samlemapper i Rettpåsak. Samlemapper er ikke knyttet til personnummer, og gir i utgangspunktet innsyn i andre saker i samme mappe. Det ble da over et strekk på 6 måneder utarbeidet 2 filter som sperrer innsyn i samlemapper i Rettpåsak for andre saker. enn din egen

Filteret har fungert, men de interne ansatte som har laget skjemaet selv, har hatt innsyn i mappene. Dette har vært justert 2 ganger og ryddet opp i av utvikler, men det er fremdeles et sårbart system, der man også i ettertid har måttet gå inn og rydde i mappene som skjemaansvarlig kan se.

Barnehageskjemaet kan ikke ha samlemappe, da det er knyttet til eksternt system, der personnummer på foreldre ikke har vært overført, og filteret ikke vil fungere.

Det har vært 1 episode der barnehageskjema ble offentliggjort koblet til samlemappe. Dette ble tatt tak i umiddelbart og ryddet opp i.

Det har vært 1 avvik i forhold til innsyn i dokumenter som vedlegg på sak (samlemappe). Filteret er laget av Frank Sandersen i Ephorte og testet, men ble oppdaget å ha en svakhet som gjaldt vedlegg. Dette ble ordnet umiddelbart.

Prosjektleder og Acos har påpekt hele veien at enkeltmappe er det som er anbefalt. Filtrene som er utviklet for samlemapper har tatt mye tid å få til. Pr i dag har vi ikke hatt avvik på innsyn i samlemapper knyttet til saksbehandling i Ephorte for bruker eksternt, så det fungerer, men prosjektleder vil påpeke at det ikke er anbefalt praksis. Med enkeltmapper får man knyttet alt til personnummer og ID-porten, noe som ikke har hatt avvik og har fungert 100%.

EVALUERING AV PROSJEKTETS STYRING

Suksessfaktorer:

- Solid forarbeide/arbeidsgrupper/analyse av mulige heldigitaliseringer
- Regionalt samarbeid gjennom eFagråd. Sekretariatet er et veldig viktig forum ift å spille hverandre gode på tvers av kompetanse
- To godt gjennomførte forprosjekt
- Hyppig møtevirksomhet med styringsgruppa fra høsten 2014 til 2017.
- God oppfølging av daglig leder
- Grundig anbudsprosess/lovlighet/etterprøvbart
- Prosjektorganisering har vært viktig fra dag 1. Svært engasjerte og dyktige prosjektansvarlige i kommunene.
- Har brukt nasjonale standarder, men knyttet dette til lokale behov
- Brukertesting
- Faste møter/workshops/oppfølging over tid med prosjektansvarlige
- Innmelding av behov og opplæring tett sammenvevd
- Kommunikasjonsplattform ved overgang til drift og lansering
- Tett samarbeid med leverandørene/utviklere
- Evne til "lean-metodikk" - se muligheter til løsninger som kan skaleres: Viste seg å være suksessfaktor.
- Fokus på arbeidsprosessanalyser ved utvikling av tjenesten. Prioritering av tjenester ved første "volumøkning".
- Engasjement og midler fra eksterne støttespillere: Sør-Trøndelag fylkeskommune, fylkesmannen, NHO
- Samarbeidsplattformer: Basecamp, Facebook, Trello, bruk av Google spørreundersøkelser

Hva er RettpåSak?

RettpåSak er en nettbasert tjenesteportal hvor innbyggere og næringsliv får

RASKERE, ENKLERE OG MER OVERSIKTLIGE SØKNADSPROSESSER

RettpåSak er et samarbeid mellom de seks Fosen-kommunene Blått, Indre Fosen, Osan, Roan, Ørland og Åfjord, og innebærer en heldigitalisering av kommunale tjenester. Dette gjør vi for at søknadsprosessene skal bli så oversiktlige, raske og enkle som mulig for innbyggere og næringsliv, og for å forenkle arbeidet til kommunale saksbehandlere.

Med RettpåSak får innbyggere/hveringsliv:

- 📄 Heltigitale kommunale tjenester
- 📄 Tilgang til alle kommunale saksfaksjema
- 📄 Oversikt over søtaging og alle søder
- 📄 Direkte dialog med saksbehandler
- 📄 Elektronisk versal om vedtak
- 📄 Mulighet for å klage på vedtak
- 📄 Oppfølging av vedlegg

Dette er tjenestene som alle seks kommuner har heldigitalisert ved lansering i september 2018:

- Søknad på norsk-kurs
- Skjenkebevilgning
- Motorferdsel i utmark
- Permisjon fra opplærings / søknad på fr fra skolen
- Klage på tildelt skoleplass, utsett skolestart
- Børnehageskjema
- Søknad om SFO-plass / sommerpdmelding SFO
- Redusert foreldrebetaling SFO/barnhage
- Søknad om skolestyss
- Søknad om kommunal bolig
- Kulturmidler/kulturpris
- Klage på karoter
- Børnertig vigsel

Enkelte kommuner tilbyr flere heldigitaliserte tjenester.

Øvrige tjenester er samlet og tilgjengelig i RettpåSak som linker eller skjema. Disse fylles ut som før. Vi vil heldigitalisere øvrige tjenester løpende i årene fremover.

Slik svarer du på de mest vanlige spørsmålene om RettpåSak:

1. **Hvordan logger jeg meg inn?**
Gå til rettpasak.no eller din kommunes hjemmeside på nett. Du logger inn ved hjelp av ID-porten med MinID, BankID, Bypass eller Comfides. Med denne innloggingen kan du følge saksgangen din. Er du utenlandsk søker eller ikke har norsk fødselsnummer må du logge inn med e-post. Ønsker du ikke å benytte din personlige ID-port på vegne av din organisasjon, kan du velge å logge inn med e-post. Svaret vil da kun komme inn i Åfjord, og du vil ikke kunne følge Min saksgang.
2. **Hvorfor må man logge seg inn med ID?**
Når du bruker sikker innlogging for å benytte et søknadskjema, kan vi være trygge på at du faktisk er deg, og på at dokumentet kommer fram til oss. Dokumentet blir automatisk lagt inn i vårt saksbehandlingssystem og behandlingstiden blir redusert.

PROSJEKTANSVARLIGE

De prosjektansvarlige har fungert svært godt i prosjektet. De har vært engasjerte, faglig dyktige, støttende, kravstore og villige til å bidra. For å lykkes i alle kommunene må det settes av dedikerte ressurser. 3-4 årlige workshops med prosjektansvarlige har vært veldig positivt, og har bidratt til konstruktive løsninger på utfordringer som har oppstått underveis. Nok avsatt tid til ansatte og gode arbeidsinstrukser fra leder er en suksessfaktor for å få et slik prosjekt til å fungere.

Teknologiutvikling har vært prosjektleders mest krevende arbeidsområde underveis i prosjektet. I retrospekt ser jeg at Fosen IKT skulle hatt mandat til - og vært involvert i teknologiutvikling fra dag 1. Det har hele regionen lært av, og Fosen IKT har nå satt mer fokus på utvikling kontra driftsfokus.

Samarbeid med Fosen IKT ved overgang til drift har vært preget av gjensidighet og positivitet - og et ønske om å lykkes med videreutvikling av RettpåSak/MinSide og ny digitaliseringsstrategi.

Involvering av interessenter

Lokalbefolkning/Publikum: I forkant av prosjektet var det gjennomført brukerinvolvering gjennom spørreundersøkelser. Underveis i prosjektet har media vært koblet på, både ved lansering av hjemmesidene og ved lansering av Rettpåsak. Det har vært gjennomført 4 brukertester. I 2018 fikk vi midler til kursing av ansatte som skal drive opplæring av svake digitale brukere. Det ble gjennomført studiereise til Malmø/Tårnby. I etterkant ble det gjennomført workshop med prosjektleder og Frode Pettersen fra Trøndelag fylkesbibliotek. Ørland/Bjugn har laget brosjyre og gjennomfører tilbud i opplæring i digitale hjelpemidler og Rettpåsak for innbyggerne.

Denne satsninga må følges opp videre i samarbeid mellom bibliotekene og kommunene. Prosjektleder foreslår at de kommunene som ennå ikke har laget et opplæringstilbud for innbyggerne, setter opp en arbeidsgruppe, som skal legge en strategi for dette arbeidet videre. Dette området er en satsing i digitaliseringsrundskrivet. Det er laget egne brosjyrer for innbyggerne i hvordan man bruker Rettpåsak. Det er også kjørt lengre kampanjer med video og infoannonser på Facebook høsten 2018.

Politikere: Det ble gjennomført hyppige møter i kommunestyrene både før og etter prosjektoppstart. De to første årene bar preg av behov for forankring. Prosjektleder deltok i styremøter for Fosen regionråd og saksfremlegg i styremøter. Det siste året har hatt mer fokus på overgang til drift. Ogne Undertun representerte regionen på pressemøtet i forbindelse med lansering av Rettpåsak. Det har ikke vært bevilget investeringsmidler til DDF over kommunenes budsjett siden 2014, men i

rådmannsmøte januar 2017 ble det gjort et vedtak om at kommunene over tid skal bygge opp et fond ifbm digitaliseringsarbeidet i regionen. Det er mulig at denne saken bør komme opp igjen ifbm reorganisering av eFagråd, Fosen IKT og sterkere kobling opp mot samarbeid i Trøndelag fylke mellom kommuner på anskaffelser.

Media: Større oppslag i Fosna-folket ifbm lansering av nettsidene i 2015 og lansering av Rettpåsak i 2018. Annonser i Adressa og Fosna-folket i 2018. Intervju på lokalradio. Ved lansering i 2018 ble det gjennomført et større intervju på NRKTrøndelag, som fikk god og positiv oppmerksomhet. Det var artikkel i kommunal Rapport om Rettpåsak høsten 2018.

KS/fylkeskommunen/fylkesmannen/NHO: Prosjektleder har deltatt med foredrag på regionale og nasjonale konferanser. Jan Tore Sanner har brukt regionsamarbeidet som eksempel i foredrag. Det har vært gjennomført møter med KS, for å bidra med innspill ift Fiks-plattformen, MinSide, gevinstarbeid og kompetanseløft for kommunal sektor. Det har vært gjennomført mange foredrag i regi fylkeskommunen, fylkesmannen, KS og Leverandørutviklingsprogrammet. Prosjektet har hatt stort fokus på gjenbruk og delingsvilje.

Medarbeidere: Prosjektleder har hatt prosjektansvarlige i hver kommune. Dette har fungert veldig godt. Prosjektleder har vært invitert inn i møter der det har vært behov og har også satt opp egne møteplaner ift ledergruppene. Prosjektansvarlige har ved behov deltatt på ledermøter i sine kommuner. Prosjektansvarlige har hatt ansvar for opplæring av saksbehandlere basert på video og brosjyre om løsningen som ble laget i 2018.

I 2015/2016 fikk DDF/Fosen regionråd midler fra KS og fylkesmannen i Sør-Trøndelag til å gjennomføre videre arbeid med kartlegging av saksbehandlingsprosessen, vurdere muligheten for forenkling, fornying og forbedring av prosessene, tegne opp og lage tiltak fremtidig prosess, samt lage gevinstrealiseringsplan. Dette gjaldt 7 heldigitaliseringer. Hver kommune hadde ansvar for ett tiltak, og erfaringene fra dette arbeidet ble delt mellom kommunene. Her var fagområdene involvert i prosessarbeidet. Trello ble brukt som kommunikasjonsplattform.

Som tidligere forklart har arbeidet med innholdsproduksjon til Fosenportalen vært vanskelig å få gjennomført i praksis. Her bør det gjøres en innsats ift ansvarlige og videre utvikling av nettsida.

Leverandører:

Acos: Prosjektleder har vært medlem av Acos faggruppe, som på vegne av alle kommunene som har Acos som leverandør anbefaler videreutvikling av Acos sine løsninger. Prosjektleder har kommunisert godt med prosjektledere hos Acos og utviklere på CMS og Skjema. Høyt tempo og svært hyppige justeringsbestillinger i utviklingssprinter krevde ny form for samhandling, og vi tok i bruk Basecamp i 2017/2018, der alle prosjektansvarlige var deltagere i forumet.

Evry: DDF har hatt et meget godt samarbeid med utvikler Frank Sandersen i Evry. Sandersen har opptrådd ryddig og rådgivende og sitter på stor kompetanse ift Ephorte. Det er han som har utviklet koblingen mellom sak/arkiv og Rettpåsak.

Visma: Her har samarbeidet fungert godt med Frode Høgset (utvikler). Det har dog vært krevende å få ledelsen i Visma Barnehage til å samarbeide godt, da de i utgangspunktet ikke har hatt interesse i å utvikle særløsninger for kommuner. Det har gått med unødvendig lang tid for prosjektleder med hensyn til å få til god kommunikasjon med Visma Barnehage. Vi har nok blitt opplevd som en "krevende kunde", noe som selvsagt er nødvendig når man skal utvikle en løsning som ikke finnes i markedet pr.i dag.

Andre leverandører: Vi som bestiller opplever stort sett positive holdninger fra leverandørene, samtidig kommer vi med en bestilling som ikke andre kommuner er med på ennå (pga at det er innovasjon). Det vil si at de må prioritere våre oppgaver høyere enn andre som kanskje flere kommunesamarbeid deltar på, eller f.eks. egen utvikling.

Vi har satt i gang utvikling på kobling mellom Speedadmin (kulturskole) og Rettpåsak. Speedadmin har hatt mye å gå på ift standarder på arkivering og "offisiell" kommunikasjon med foreldre. Svar har gått ut på e-post og kommunikasjon er ikke arkivert utenfor fagsystemet.

Det er Fosenregionen som må sette standard for hvordan fagsystemene forholder seg til lovverk og Rettpåsak. Kongstanken med Rettpåsak er at innbyggere og næringsliv skal kunne forholde seg til 1 portal for søknader/skjema - og at denne er "offisiell, arkiverer dokumenter og er sikker.

Gevinstarbeid og forskning

Prosjektleder i DDF, Sør-Trøndelag fylkeskommune og SINTEF Teknologi og samfunn gjennomførte i 2015 et forprosjekt, hvor utgangspunktet var den nye digitale plattformen for saksbehandling i Fosenkommunene. Den overordnede målsettingen for prosjektet var å utvikle kunnskap om hvordan man best kartlegger, måler og verdsetter effekter av digitalisering av offentlige tjenester.

Prosjektet ble finansiert av Regionalt Forskningsfond Midt-Norge, i tillegg til egenfinansiering fra Sør-Trøndelag fylkeskommune og Fosen Regionråd. Prosjektrapport ble godkjent – og arbeidet som ble nedlagt fører forhåpentligvis frem til et nytt og stort hovedprosjekt, i samarbeid med Leverandørutviklingsprogrammet. Fosenregionen har 200 000,- i reg.utv midler, og Indre Fosen (i samarbeid med de andre kommunene) 500 000,- i skjønnsmidler for å utvikle kravspesifikasjon og bidra inn i arbeid med prototype av en nytt gevinstverktøy for kommunal sektor. Fylkeskommunen, LUP og evt andre samarbeidende kommuner må kobles sammen med Fosenregionen i en prosjektorganisasjon som tar dette initiativet fra DDF videre.

Det ble jobbet godt med gevinstplaner i perioder i prosjektet, men regionen trenger å systematisere og organisere gevinstarbeidet på en bedre måte. Det ble ansatt en digitaliseringsrådgiver i regionen i 2018, samt en innkjøpsrådgiver i 2019. Disse rollene vil kunne ta arbeidet med gevinster i regionen videre i samarbeid med linjeorganisasjonene. Ut fra prosjektet med Sintef som DDF hadde, kom det blant annet følgende faglige råd for videre satsing:

- *Klar ansvarsfordeling mellom linjeorganisasjon og prosjekt. Fortsettende fokus på eierskap og gevinstuthenting etter endt prosjekt. Krever etter-rapporteringsverktøy og klar forankring i ledelsen. Strukturer i «bunnen» som ikke gir tilfeldig etterspørring – også overfor politisk nivå.*
- *Ha et større fokus på organisasjonsutvikling og gevinstrealisering enn teknisk løsning.*
- *Sette sammen en organisasjonsmodell for arbeidet med gevinstrealisering. Samme verktøy og struktur i hele linjeorganisasjonen.*
- *Å dele læring på tvers av organisasjonen er et svært viktig aspekt i utviklingen av tjenester med gevinstrealisering som tema.*
- *Kultur for gevinst/måloppnåelse blant ansatte i organisasjonen.*

Fosenregionen hadde tidlig i arbeidet med gevinster satt opp økonomisjef som gevinstansvarlig. Gjennom Sintef-prosjektet kom vi frem til at dette ikke fungerte i praksis. Modellen under er laget av prosjektleder til Kommunett, veileder i digital transformasjon.

LÆRINGSPUNKTER FOR LINJEORGANISASJONEN

Erfaringen fra prosjektet DDF tilsier at regionen bør ha særskilt kompetanse innen digitaliseringsområdet (med avsatt tid) til:

- Anskaffelser/innkjøp
 - Gevinstarbeid
 - Organisasjonsutvikling
 - Kommunikasjon/innbyggerdialog
 - Teknologiutvikling/innovasjon/tjenstedesign
 - Prosjektledelse
 - Virksomhetsarkitektur/IKT-arkitektur
 - Personvern/informasjonsikkerhet
 - Programmering
- Det bør lages en sourcingstrategi som sier noe om hvilke ressurser vi bør ha internt, og hva vi kan kjøpe av markedet (påpekt i digitaliseringsrundskrivet).
 - Fokus på oppfølging av mangler ift kravspesifikasjon om man ikke har en dedikert ressurs på prosjektledelse.

- Et "løpende" arbeid med å rigge en fungerende gevinstorganisasjon
- Endret arbeidsinstruks og avgitt tid til sentrale medarbeidere i prosjekt
- Forutse økte utgifter på IKT – teknisk og sideleverandører ved anskaffelser
- Utrede endringsvilje hos leverandører som man er avhengige av i en anskaffelse. I forprosjektet tok man det for gitt at Visma Barnehage ville være med på utvikling i prosjektperioden, men det var kun Acos som besvarte anskaffelsen med kontrakt. Man var derfor avhengig av at Evry og Visma var positivt innstilt. Når prosjektleder ble ansatt visste det seg at virkeligheten ikke var helt slik.
- Søke på eksterne midler. DDF har vært avhengig av eksterne midler.

Digitalisering vil kreve svært mye av offentlig sektor de nærmeste tiårene. Folkevalgte må gå gjennom opplæring i forhold til tematikken, slik at de kan ta kvalifiserte veivalg når satsinger skal vedtas.

MOTTAK OG VIDEREUTVIKLING

Områder som må følges opp etter overgang til drift av linjeorganisasjonene og Fosen IKT:

- Videreutvikling av Rettpåsak ift funksjonalitet, nye skjema, integrasjon av skjema fra eksterne leverandører – overgang til Minside.
- Opplæring og møter med prosjektansvarlige og ansatte i kommunene. Sørge for at kvalitet på hjemmesider og Rettpåsak er i stadig utvikling for alle kommunene og at prosjektansvarlige/webredaktører får hjelp og støtte når de står fast.
- Opplæring brukere med svak digital kompetanse. Her fikk vi midler fra KMD til et kursopplegg som ble gjennomført med bibliotekansatte og kommunikasjonsansvarlige våren 2018. Dette arbeidet må holdes tak i videre.
- Brukertesting
- Informasjon/dialog ledergrupper, rådmannsgruppe, politikere: Fokus på en innovasjonsorientert organisasjon.
- Fosenportalen: Endre design og navn, lansere JobbpåFosen og omorganisere innholdsproduksjon
- Gevinstarbeid knyttet til arbeidsprosesser Rettpåsak – se på videreutvikling ift Fiks-plattformen og Minside. Tjenestedesign, evt i samarbeid med ekstern leverandør.
- Ta tak i Intranett/Ekstranett (politikerne), som egentlig skulle være med i hovedanskaffelsen, men som ble vedtatt å utsette

- Kvalitetssikring, bruk og opplæring hjemmesidene og Rettpåsak hos ansatte (saksbehandlere/servicetorg etc). Overgang til drift vil kreve fokus i 2019. Ekstern leverandør på analyse: SiteImprove. Bruke denne aktivt.
 - Følge opp oppgraderinger av skjemadesigner (Acos Interact) og Acos CMS (Infolink)
 - Organisasjonsutvikling ift Rettpåsak
 - IKT-arkitektur, se muligheter for mer egen utvikling ift automatisering, robotisering
-
- Evt foredrag eksternt, følge opp samhandlingsstrategi Trøndelag

TAKK!

FOSENREGIONEN HAR SAMMEN SKAPT NOE UNIKT I NASJONAL SAMMENHENG GJENNOM DDF

Det er mange som skal takkes. Fosenregionen har utrolig mange flinke ansatte og ledere å spille på i det videre arbeidet med å få til digital transformasjon. Rådmennene tar riktige grep med å satse på viktig kompetanse og ressurser til samarbeid i regionen, *men* også viktige veivalg om å satse på samarbeid om prosjekt og anskaffelser med andre kommuner Trøndelag utenfor Fosenregionen.

Takk til en rådmannsgruppe som har vært engasjert, stolt og tydelig. Det har aldri vært tvil om at dere stiller opp om det er noe som trengs å avklares og ryddes opp i. Dere har vært det nødvendige "skuvet i ryggen" for prosjektleder. Styret i regionrådet har også vært en god arbeidsgiver gjennom å tørre å ta tydelige veivalg innen digitaliseringsområdet.

Sør- Trøndelag fylkeskommune har bidratt med rådgiving, støtte og positivitet. Prosjektleder ønsker spesielt å takke Asle Brustad og Eistein Guldseth for uvurderlig støtte.

Prosjektansvarlige i kommunene har vært en fantastisk gjeng å jobbe med. Uten dem hadde ikke Rettpåsak kunnet bli virkelighet. Andre ansatte i kommunene som har bidratt både før og underveis i kommunene har også vært essensielle for å få til et godt prosjekt. eFagråd og sekretariat har vært flotte sparringspartnere.

Prosjektansvarlige:

Kari Klepp

Rita Rosvoldaune

Øyvind Lindseth
Sissel Mikalsen
Kristin Andreassen
Per Eivind Strudshavn
Joar Hauknes
Iren Viken
Silje Braseth
Kim Roger Asphaug
Kirsten Aune
Rikke Maske
Rita Sundet
Arnhild Hellem Berg
Arnlaug Jacobsen

Takk for midler/ressurser fra:

Sør-Trøndelag fylkeskommune
DiguT
Fylkesmannen
NHO – leverandørutviklingsprogrammet
KS – OU midler
Sintef og Regionalt forskningsfond

Takk til leverandørene:

-Tibe-t
- ACOS
- PWC
- Evry
- Visma

"Hvis du bare hører, glemmer du. Hvis du hører og ser, husker du. Men hvis du både hører og ser og samtidig handler, forstår du!" Nils Arne Eggen

DIGITAL DØGNÅPEN FORVALTNING

SAKSFRAMLEGG

Saksnr 03/19	Styret	Møtedato: 01.03.2019
--------------	--------	----------------------

Saksbehandler: Torun Bakken
Vedlegg: Søknader 1-10 og sammenstilling

Innstilling faggruppe næring:

Søknasnr	Søker	Beskrivelse	Søknadsbeløp	Antall kor	Formål	Søkerkommune	Innstilling	Innvilget sum
1/18/0003	Fosen Innovasjon AS	Jobb for 2	200000,00	6	Arbeidsmarked	Ørland	Innvilges	200000,00
2/18/0004	Peder Hepsø Rederi AS	Kompetanseheving	108000,00	1	Kompetanse	Osen	Avslås	0,00
3/19/0002	Ørland camping	Campingplass	39000,00	1	Campingplass	Ørland	Avslås	0,00
4	Odd Inge Viken	Frysecontainer	102450,00	1	Lager for agn	Roan	Avslås	0,00
5/19/0007	Fosen Innovasjon AS	Akselerator for nye ideer Havbruk	549280,00	6	Næringsutvikling	Indre Fosen	Utsatt	
6/19/0005	DYRK Fosen	Visuell profil lokalmat	60000,00	6	Omdømme/profil	Åfjord	Innvilges	60000,00
7/19/0006	DYRK Fosen	Telt matfestivalen	160000,00	6	Omdømme/profil	Åfjord	Innvilges	160000,00
8/19/0008	Submerged	Utvikling av ny teknologi	135000,00	1	Ny teknologi	Indre Fosen	Avslås	0,00
9/19/0004	Vikingbase AS	Utvikling av næringspark	250000,00	1	Næringsareale	Indre Fosen	Avslås	0,00
10/18/0006	Åfjord Handel	Forprosjekt samarbeid	200000,00	4	Samarbeid	Åfjord	Avslås	0,00
	SUM		1803730,00					420000,00

1/18/0003 Jobb for 2, Fosen Innovasjon AS	Søknaden innvilges ihht kriteriene med følgende forutsetninger; det må utarbeides et opplegg som kan gjennomføres i egenregi av næringsapparatet i Fosenregionen. Faggruppe næring inviteres til å delta som ressursgruppe i prosjektet. Det forventes en sluttrapport som definerer deltakelse, oppfølging og resultatmåling. Samt en oversikt over hvilke næringsaktører som deltar.
2/18/0004 Kompetanseheving, Peder Hepsø Rederi AS	Søknaden avslås med bakgrunn i kriteriene samt at dette ikke er et regionalt prosjekt. Lokal bedrift i Osen kommune som søker støtte til intern opplæring. Ikke innenfor de regionale innsatsområdene som ligger til grunn for det regionale næringsfondet.
3/19/0002 Utvidelse av campingplass, Ørland camping	Søknaden avslås med bakgrunn i kriteriene for næringsfondet, samt at dette ikke er et regionalt prosjekt. Lokal bedrift i Ørland kommune som søker støtte til utvidelse av eksisterende drift. Ikke innenfor de regionale innsatsområdene som ligger til grunn for det regionale næringsfondet.

<p>4 Innkjøp av frysecontainer til agn, Odd Inge Viken (søknaden er mottatt pr epost)</p>	<p>Søknaden avslås med bakgrunn i kriteriene for næringsfondet, samt at dette ikke er et regionalt prosjekt. Lokal bedrift i Roan kommune som søker støtte til enkeltinvestering. Ikke innenfor de regionale innsatsområdene som ligger til grunn for det regionale næringsfondet.</p>
<p>5/19/0009 Akselerator for nye ideer Havbruk, Fosen Industriforum</p>	<p>Utsettes for innhenting av mere informasjon om prosjektet, hvor aktivitetene beskrives. Det er behov for å avklare hva dette prosjektet innebærer for næringslivet på Fosen, videomøte mellom faggruppe næring og Fosen Industriforum den 26.februar. INSTILLING ETTERSENDES</p>
<p>6/19/0005 Visuell profil lokalmat, DYRK Fosen</p>	<p>Søknaden innvilges med omsøkt beløp til utarbeidelse av felles grafisk profil for lokalmat fra Fosen. Det innvilges støtte til utarbeidelsen av grafisk profil etter tilbudskonkurranse mellom flere leverandører.</p>
<p>7/19/0006 Finansiering av teltleie på Trøndersk matfestival, DYRK Fosen</p>	<p>Søknaden innvilges med begrunnelse i retningslinjene for næringsfondet. Betingelser deltakere fra alle kommunene på Fosen. Kriteriene spesifiseres i tilsagnsbrevet.</p>
<p>8/19/0008 Utvikling av ny teknologi, Submerged</p>	<p>Søknaden avslås med bakgrunn i kriteriene samt at dette ikke er et regionalt prosjekt. Lokal bedrift i Indre Fosen kommune som søker støtte til enkeltinvestering. Ikke innenfor de regionale innsatsområdene som ligger til grunn for næringsfondet. Søker følges opp av det kommunale apparatet i utviklingsavdelingen i Indre Fosen kommune.</p>
<p>9/19/0004 Utvikling av næringspark, Vikingbase AS</p>	<p>Søknaden avslås med bakgrunn i kriteriene samt at dette ikke er et regionalt prosjekt. Lokal bedrift i Indre Fosen kommune som søker støtte til opparbeidelse av næringsareal. Ikke innenfor de regionale innsatsområdene som ligger til grunn for næringsfondet. Søker følges opp av det kommunale apparatet i utviklingsavdelingen i Indre Fosen kommune.</p>
<p>10/18/0006 Forprosjekt samarbeid, Åfjord handelsforening</p>	<p>Søknaden avslås med bakgrunn i kriteriene. Søker anbefales å komme med ny søknad på grunnlag av et reelt regionalt samarbeid om samhandling.</p>

Bakgrunn:

Trøndelag fylkeskommune tildeler kr 200 000,- for hver kommune som deltar i regionalt næringsfond. Fosenkommunene har vedtatt å delta i regionalt fond gjennom Fosen Regionråd. Til sammen har regionrådet mottatt tilsagn om kr 1 200 000,- fra Trøndelag fylkeskommune som omfatter tilskudd for kommunene Bjugn, Indre Fosen, Osen, Roan, Ørland og Åfjord. Formålet med tildelingen av regionalt næringsfond i Trøndelag er å skape politisk engasjement for et aktivt næringsutviklingsarbeid i regionene, tilføre midler til lokale og regionale prosjekt, og at kommunene i samarbeid skal kunne spille en aktiv rolle for å ivareta førstelinjetjenesten i næringsutviklingsarbeidet.

Det stilles krav til at næringsfondet kunngjøres og forvaltes av regionsamarbeidet via www.regionalforvaltning.no samt at et skal anvendes i tråd med [strategiene](#) for innovasjon og verdiskaping i Trøndelag. I tillegg settes det krav til organiseringen ved at det skal være en politisk valgt styringsgruppe og en formell organisasjon som ivaretar forvaltning og rapportering.

Regionalt næringsfond, Fosenregionen 2018:

1. Kommuneandeler kr 1 400 000,-
2. Fondsmidler fra Trøndelag fylkeskommune kr 1 200 000,-

Regionalt næringsfond for Fosenregionen skal benyttes til prosjekter for å fremme regional verdiskaping og næringsutvikling.

Fosenregionen har følgende overordnede satsingsområder:

- Fornybar energi
- Havrom
- Forsvar
- Reiseliv og opplevelsesnæring

Forvaltning av fondet:

Styret i regionrådet er styret for næringsfondet i henhold til gjeldende prinsipper. Faggruppe næring utarbeider innstillingene til styret. Daglig leder i sekretariatet for regionrådet forvalter, og er ansvarlig for oppfølging av styrets vedtak.

Styrets vedtak:

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn
Jobb for 2

Kontaktopplysninger		
Prosjektansvarlig/ -eier: Fosen Innovasjon AS		Kontaktperson: Erling Eriksen
Adresse: Verkstedvegen 4		Postnr.: 7125
Mobil: 91855264		Poststed: VANVIKAN
Telefon: -	Telefon arbeid: -	
E-post: erling@foseninnovasjon.no		Bankkonto: 42410873790
Organisasjonsnummer: 987052651		

Prosjektinformasjon

Type virksomhet / type støttemottaker

Fosen Innovasjon AS - Aktivitet knyttet til Forsvarskoordinator

Forretningside / mål og innhold med prosjektet

Dette er et tiltak som skal gi medflyttere, pendlere og enkeltindivid som søker nye utfordringer et faglig påfyll for å heve deres mulighet til å konkurrere seg inn i et jobbmarked på Fosen, samt å bevisstgjøre kandidater hvilke muligheter som ligger her. Målsettingen er å få flere til å velge vår region.

Krever markedsføring og identifisering av kandidater. Kompetanseheving av kandidatene (karriereskift i regi av Manpower), samt gi deltakerne et innblikk i næringslivet på Fosen.

Eiersammensetning / deltakere i prosjektet utover støttemottaker

Fosen Innovasjon AS Eierskap: Hovedaksjonærer: Leksvik Industriell Vekst Holding AS og Ørland Sparebank. Øvrige eiere er Statsbygd Sparebank, Åfjord Sparebank, Bjugn Sparebank og Stiftelsen Sparebank 1 SMN utvikling.

Kostnadsplan og finansieringsplan
--

Kostnadsplan

Tittel	SUM
	0
Andre direkte kostnader - Markedsføringstiltak	75 000
Egeninnsats (næringsliv/utdanningsaktører)	200 000
Innleid konsulent	125 000
Sum kostnad	400 000

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	200 000
02.Eget arbeid	200 000
03.Egenkapital	0
04.Eget arbeid	0
05.Andre finansieringskilder	0
Sum finansiering	400 000

Tilskudd fra andre
Ingen

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Begrunnelse avslag

Andre opplysninger

Det ble gjennomført et tilsvarende opplegg i regi av Næringsalliansen og område Forsvar i 2017/2018 (Program vedlagt). Av 8 deltakere fikk 3 jobb som en direkte konsekvens av tiltaket. Det kommer stadig nytt personell til Ørland flystasjon (største arbeidsplass på Fosen) og det vil alltid være behov for å tilrettelegge for medflyttere, dersom man skal oppnå økt bosetting. Dette er viktig også for rekruttering til Forsvaret.

Geografi

5015-Ørland, 5017-Bjugn, 5018-Åfjord, 5019-Roan, 5020-Osen, 5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato
Program 2 til Fosen.pptx	2 245 246	15.11.2018

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn

Kompetanseheving av ansatte i forbindelse med ny teknologi på nytt fiskefartøy under bygging

Kontaktopplysninger

Prosjektansvarlig/ -eier: Peter Hepsø Rederi AS		Kontaktperson: Audhild Hepsø	
Adresse: Peter Hepsøs vei 69		Postnr.: 7740	Poststed: STEINSDALEN
Mobil: 91783002	Telefon: -	Telefon arbeid: 72578350	
E-post: post@phr.as		Bankkonto: 64020515501	
Organisasjonsnummer: 830070982			

Prosjektinformasjon**Type virksomhet / type støttmottaker**

Peter Hepsø Rederi AS er et familieeid fiskebåtrederi som holder til i Osen kommune. Rederiet sysselsetter 23 personer og driver pelagisk fiske med en kombinert ringnotsnurper/tråler. I 2016 signerte rederiet en kontrakt om bygging av nytt fiskefartøy som skal utrustes ved Karstensens skipsverft i Skagen, Danmark. Kontraktssummen er på DKK 216.600.000. Vårt tidligere fartøy MS RAV, LMFZ ble i sommer solgt til utlandet og det nye fartøyet som er under bygging vil bli ferdigstilt i april 2019.

Forretningside / mål og innhold med prosjektet

Vårt nye fiskefartøy vil bli utstyrt med masse ny teknologi og rederiet har valgt mange innovative løsninger. I den forbindelse vil det være behov for betydelig kompetanseløft for våre ansatte. I hovedsak vil det meste av opplæringen foregå utenfor Norge og det vil derfor bli betydelige kostnader for reise og opphold i tillegg til kursavgifter. Som hovedmotor har vi valgt den nyutviklede Wartsila 8V31 motoren. Vi har også valgt en ny type fiskeletingsutstyr mv. som vil betinge kompetanseheving.

Eiersammensetning / deltakere i prosjektet utover støttmottaker

Peter Hepsø Rederi AS er 100% eid av:
 Hepsø Invest AS (org.nr.915 666 736), Peter Hepsøs vei 69, 7740 Steinsdalen
 Hepsø Invest AS eies av:
 Audhild Invest AS 26%
 Petter Hepsø Invest AS 26%
 Marit Hepsø Invest AS 24%
 Kri-Invest AS 24%

Kostnadsplan og finansieringsplan

Kostnadsplan

Tittel	SUM
01.Prosjektkostnader kursavgifter/reisekostnader	360 000
02.	0
03.	0
Sum kostnad	360 000

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	108 000
02.Lån i bank	0
03.Egenkapital	144 000
04.Eget arbeid	0
05.Andre finansiering	108 000
Sum finansiering	360 000

Tilskudd fra andre

Av total kostnadsramme på kr 360.000 er det også søkt Osen kommunes næringsfond om tilskudd på 30% kr 108.000

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Begrunnelse avslag**Andre opplysninger**

Budsjetterte kostnader:

Wartsila Norway W31 Course i Finland- kurs/reise/overnatting/kost maskinister kr
184.000

Diverse brukerkurs for navigatører -kursavg/reiseutgifter/overnatting/kost kr
73.000

Opplæring Marad vedlikeholdssystem/ISM system, reiseutgifter/opphold kursarr. mv kr
103.000

Geografi

5020-Osen

Vedlegg

Dokumentnavn	Filstørrelse	Dato

Søknad - Støtte til forening/frivillig org.

Prosjektnavn
Samarbeid handel på Fosen

Kontaktopplysninger		
Prosjektansvarlig/ -eier: Åfjord Handelsforum på vegne av Handel på Fosen	Kontaktperson: Ingvill Hoås Butli	
Adresse: Stordalsveien 1	Postnr.: 7170	Poststed: ÅFJORD
Mobil: 98460238	Telefon: -	Telefon arbeid: -
E-post: ingvill@afjordutvikling.no	Bankkonto: 4345121726	
Organisasjonsnummer: 971381078		

Prosjektinformasjon

Type virksomhet / type støttemottaker

Samarbeid mellom handels- og næringsforumene på Fosen. Forprosjekt for å finne samarbeidsområder og fellesprosjekt for en bransje som sliter.

Forretningside / mål og innhold med prosjektet

Blodrøde tall særlig for detaljhandel på Fosen – fare for tomme butikklokaler.. Tradisjonelt er det ikke vært så mye støtteberettiget innen denne bransjen, men bransjen er i veldig endring, i fht folks handlevaner og nye kanaler og forretningsmodeller. Bransjen er nødt til å tenke nytt og omstille seg. Økt samarbeid er suksessfaktor – særlig for nisjebutikkene. Inspirasjon fra Rørosregionen. Søker forprosjekt - studietur og workshop. Mål:Styrke bransjen - legge tilrette for utv og omstilling.

Eiersammensetning / deltakere i prosjektet utover støttemottaker

Prosjektet er initiert av Åfjord Handelsforum/Åfjord Utvikling og består av initiativtaker pluss

Rissa Næringsforum v/Karina Sand, Kuben Kjøpesenter, 7100 Rissa

Bjugn Næringsforum v/Tor Langvold, Hellemsveien 204, 7165 Oksvoll

og Ørland Næringsforum v/Silje Nesset, Meieriveien 9, 7130 Brekstad

Kostnadsplan og finansieringsplan
--

Kostnadsplan

Tittel	SUM
01.Prosjektkostnader Studietur	100 000
02. Prosjektkostnader Workshop	100 000
03. Egentid	200 000

Sum kostnad	400 000
--------------------	----------------

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	200 000
02.Lån i bank	0
03.Egenkapital	0
04.Eget arbeid	200 000
05.Andre finansieringskilder	0
Sum finansiering	400 000

Tilskudd fra andre

Finansieres av egeninnsats og evt egenfinansiering av handels- og næringsforumene. Det er ikke søkt annen tilskuddsordning på dette stadiet.

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Begrunnelse avslag

Andre opplysninger

Vedlegger også detaljer budsjett og finansieringsplan

Geografi

5015-Ørland, 5017-Bjugn, 5018-Åfjord, 5019-Roan, 5020-Osen, 5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn
Videreutvikling Ørland Camping

Kontaktopplysninger		
Prosjektansvarlig/ -eier: Ørland Camping		Kontaktperson: Lars Arne Raanes
Adresse: Grandeveien 402		Postnr.: 7130
Poststed: BREKSTAD		Telefon arbeid: -
Mobil: 917394	Telefon: -	Bankkonto: 42904967577
E-post: orland.camping@gmail.com		
Organisasjonsnummer: 996383385		

Prosjektinformasjon

Type virksomhet / type støttemottaker

Ørland Camping åpnet sommeren 2018. Det er en campingplass med 28 oppstillingsplasser for bil eller campingvogn. Campingplassen ligger fint til ved Trondheimsfjorden og Grandefjæra på det som tidligere var Grande Skole

Forretningside / mål og innhold med prosjektet

Konseptet er at kunder kan komme og finne seg en plass og ordne betaling selv. Det er betjening tilstede i en periode på ettermiddagen for kontantbetaling og renhold.

Campingplassen er lokalisert nær kampflybasen og vi hadde flere gjester i 2018 som kom ens ærend for å se på F35. Grandefjæra naturreservat er også et område vi reklamerer for ovenfor kunder.

Det vi mangler er et kjøkken som har muligheter for å lage mat samt oppvask. Dette står på plan å lage til før sesongen starter.

Eiersammensetning / deltakere i prosjektet utover støttemottaker

Enkeltpersonsforetak. Lars Arne Raanes, Grandeveien 402, 7130 Brekstad

Kostnadsplan og finansieringsplan
--

Kostnadsplan

Tittel	SUM
01.Prosjektkostnader ihht vedlagte budsjett	101 000
02.	0
03.	0
Sum kostnad	101 000

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	39 000
02.Lån i bank	0
03.Egenkapital	39 200
04.Eget arbeid	22 800
05.Andre finansieringskilder	0
Sum finansiering	101 000

Tilskudd fra andre
Ingen

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Begrunnelse avslag

Andre opplysninger
Se vedlegg

Geografi
5015-Ørland

Vedlegg

Dokumentnavn	Filstørrelse	Dato
Budsjett nytt kjøkken Ørland Camping.pdf	102 474	30.01.2019
Kjøkken Ørland Camping rev 3 300119.pdf	394 522	30.01.2019
Søknad næringsfond.pdf	98 644	30.01.2019

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn
Prosjektering av kai på Vikingbase

Kontaktopplysninger		
Prosjektansvarlig/ -eier: Vikingbase AS		Kontaktperson: Frode Blålid
Adresse: Rådhusveien 17		Postnr.: 7100
Mobil: 90878831	Telefon: -	Poststed: RISSA
E-post: frode@vikingbase.no		Telefon arbeid: 90878831
Organisasjonsnummer: 913817192		Bankkonto: 43361537638

Prosjektinformasjon
<p>Type virksomhet / type støttmottaker Utvikling av Næringsareal og en Næringspark rettet mot Fiskeri og Havbruks næringen. Datterselskapet Vikingbase Smolt har blitt tildelt en konsesjon på etablering av et landbasert Postsmoltanlegg, hvor smolt mellom 200 og 1000 gram skal skipes ut med skip.</p>

Forretningside / mål og innhold med prosjektet

Vikingbase skal utvikle næringsområdet og etablere en næringspark på gards og bruks nummer 57/146 på Kvithylla i Indre Fosen Kommune. Området er per i dag på 53 mål og det er planer om utfylling i sjø, slik at næringsområdet blir på totalt 140 mål.

Etableringen av et landbasert postsmoltanlegg vil gjøre det mulig å etablere felles infrastruktur som vanninntak for saltvann og ferskvann, renseanlegg, administrasjonsbygg, lager, laboratorier og verksted.

Eiersammensetning / deltakere i prosjektet utover støttmottaker

Vikingbase AS eies av BIC Holding AS, Aroma Holding AS og P.Bakøy Invest AS

Kostnadsplan og finansieringsplan

Kostnadsplan

Tittel	SUM
01.Prosjektkostnader	500 000
02.	0
03.	0
Sum kostnad	500 000

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	250 000
02.Lån i bank	250 000
03.Egenkapital	0
04.Eget arbeid	0
05.Andre finansieringskilder	0
Sum finansiering	500 000

Tilskudd fra andre

Ingen

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Ingen

Begrunnelse avslag

Andre opplysninger

Kostnadene er et estimat. Tilbud fra flere leverendører vil bli hentet inn

Geografi

5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn

Felles visuell profil for lokalmat og reiseliv på Fosen

Kontaktopplysninger

Prosjektansvarlig/ -eier: Fosen Regionråd		Kontaktperson: Liv Heide	
Adresse: Rådhusveien 13		Postnr.: 7100	Poststed: RISSA
Mobil: 91701141	Telefon: -	Telefon arbeid: 91701141	
E-post: liv.heide@indrefosen.kommune.no		Bankkonto: 4345 10 05287	
Organisasjonsnummer: 976821785			

Prosjektinformasjon**Type virksomhet / type støttmottaker**

Regionrådet er eier av prosjektet DYRK Fosen. Et av satsingsområdene i prosjektet er lokalmat og reiseliv i Fosen.

Forretningside / mål og innhold med prosjektet

En viktig del av denne satsinga har vært og er et felles Fosen telt på Trøndersk matfestival. produsenter fra alle Fosen-kommunene har stått samlet i ett stort telt de 2 siste årene. Hvordan teltet med innhold framstår, er under utvikling. I 2018 ble begrepet "Fristelser fra Fosen" tatt i bruk, dette mener vi inkluderer både reiseliv og matopplevelser på en bra måte. Produsentene ønsker seg også noen roll-up, med kart som viser Fosen, nærheten til byen og hva vi har å tilby, mat og opplevelser.

Eiersammensetning / deltakere i prosjektet utover støttmottaker

Prosjektet DYRK Fosen eies av Fosen regionråd. Reiselivsbedrifter og matprodusenter fra alle Fosen kommunene er med i samarbeidet rundt matfestivalen. Samarbeidet er i utgangspunktet åpent for alle mat- og reiselivsbedrifter på Fosen, men utgangspunktet er at det drives med fokus på bruk av lokale ressurser og opplevelser.

Kostnadsplan og finansieringsplan**Kostnadsplan**

Tittel	SUM
arbeidsmøter m noen av produsentene	20 000
kjøring	5 000
Trykking av banner og rollups	45 000
Utarbeiding av visuell profil	15 000

Sum kostnad	85 000
--------------------	---------------

Finansieringsplan

Tittel	SUM
Egenfinansiering	5 000
Eget arbeid	20 000
Tilskudd fra næringsfondet	60 000
Sum finansiering	85 000

Tilskudd fra andre
ingen

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei
ingen

Begrunnelse avslag
ingen

Andre opplysninger
ingen

Geografi
5015-Ørland, 5017-Bjugn, 5018-Åfjord, 5019-Roan, 5020-Osen, 5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato
Søknad om støtte til en felles visuell profil 2019 - vedlegg.docx	13 873	30.01.2019
Tilbud fra Utheve.pdf	113 424	30.01.2019

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn

Hjelp til finansiering av et felles Fosen-telt på Trøndersk matfestival 2019

Kontaktopplysninger

Prosjektansvarlig/ -eier: Fosen Regionråd		Kontaktperson: Liv Heide	
Adresse: Rådhusveien 13		Postnr.: 7100	Poststed: RISSA
Mobil: 91701141	Telefon: -	Telefon arbeid: 91701141	
E-post: liv.heide@indrefosen.kommune.no		Bankkonto: 4345 10 05287	
Organisasjonsnummer: 976821785			

Prosjektinformasjon**Type virksomhet / type støttmottaker**

Det er i de tre siste årene gjort et betydelig arbeid for å få til et samarbeid slik at Fosen kan framstå som en attraktiv region på matfestivalen. I 2017 og 2018 stod produsentene samlet i et felles Fosen-telt. For hvert år har dette arbeidet gått framover, og teltet framstod som mer helhetlig i 2018 enn hva som var tilfelle i 2017. Men vi har fortsatt "en vei å gå" før "vi følelsen" er en fellesnevner.

Forretningside / mål og innhold med prosjektet

Vi tenker at Prosjektet Dyrk Fosen skal ha en rolle i dette så lenge prosjektet varer, det er to år til. Det må jobbes med å få til en modell som gjør at et felles telt gradvis blir mindre avhengig av eksterne resurser. Det legges opp til at produsentene må yte litt mer i år enn tidligere år, både økonomisk, men også ved at de må delta på felles samlinger. fra neste år ser vi for oss at aktørene kan betale noe for teltet selv, men at det er gradert ut fra omsetningen til den enkelte.

Eiersammensetning / deltakere i prosjektet utover støttmottaker

Det er Fosen Regionråd som eier prosjektet DYRK Fosen. Alle reiselivsbedrifter som fokuserer på lokal- mat og opplevelser, og matprodusenter i Fosen får tilbud om å delta i den felles satsingen.

Kostnadsplan og finansieringsplan**Kostnadsplan**

Tittel	SUM
Andre prosjektkostnader	200 000
Påmeldingsgebyr	40 000
Teltleie	160 000

Sum kostnad	400 000
--------------------	----------------

Finansieringsplan

Tittel	SUM
Egenfinansiering	40 000
Eget arbeid	200 000
Tilskudd fra næringsfondet	160 000
Sum finansiering	400 000

Tilskudd fra andre
ingen

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Ja
Det har også tidligere vært gitt støtte til finansiering av teltet fra Fosen regionråd

Begrunnelse avslag
?

Andre opplysninger

Det er lite sannsynlig at mat og reiseliv fra Fosen vil stå et felles telt på matfestivalen dersom det ikke gis støtte.

Geografi

5015-Ørland, 5017-Bjugn, 5018-Åfjord, 5019-Roan, 5020-Osen, 5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato
Fosen på Trøndersk matfestival 2019.docx	16 704	30.01.2019

Søknad - Støtte til forening/frivillig org.

Prosjektnavn

Akselerator for nye idéer- og produktutvikling for havbasert næring

Kontaktopplysninger

Prosjektansvarlig/ -eier: Fosen Industriforum		Kontaktperson: Bjørn Damhaug, nestleder Fosen Industriforum	
Adresse: c/o Fosen Innovasjon AS Verkstedvegen 4		Postnr.: 7125	Poststed: VANVIKAN
Mobil: 98864444	Telefon: 98864444	Telefon arbeid: 98864444	
E-post: bjorn@foseninnovasjon.no		Bankkonto: 42410702724	
Organisasjonsnummer: 991507663			

Prosjektinformasjon**Type virksomhet / type støttemottaker**

Yrkessammenslutning.

Fosen Industriforum er et fellesskap av industribedrifter med spisskompetanse innen alt fra metall- og plastbearbeiding via produksjon av ulike verktøy, til produksjon av avansert elektronikk og skip. Vi representerer 30 bedrifter med til sammen over 1000 ansatte, og med en total omsetning på over 2 milliarder NOK.

Formål:

Fosen Industriforum skal fremme og ivareta industriens behov i forhold til kommunale, regionale og nasjonale rammegivere.

Fosen Industriforum er opptatt av å øke samarbeidet mellom medlemsbedriftene i begge kommunene.

Fosen Industriforum skal stimulere til økt innovasjon og utvikling i eksisterende medlemsbedrifter, samt øke etablering av nye virksomheter.

Forretningside / mål og innhold med prosjektet

Prosjektet vil mobilisere til en akselerator på Fosen, for nye idéer og produktutvikling for havbasert næring. Det iverksettes samlinger for læring av innovasjonsmetodikk, webinarer med erfaringsutveksling, prosjektutvikling og behovsrettede bedriftsbesøk. Her vil bedriftene i distriktet få nye koblinger til kunnskaps- og industrimiljøer, Brohodebevegelsen, klynger og nettverk mot aktuelle bransjer og markeder i og utenfor regionen. Visjonen er økt innovasjonstakt og verdiskaping på Fosen!

Eiersammensetning / deltakere i prosjektet utover støttemottaker

En rekke aktører vil bli invitert som deltakere:

Bedrifter i alle kommunene på Fosen (Bjugn, Osen, Indre Fosen, Roan, Ørland, Åfjord), både i og utenfor Fosen Industriforum. Se vedlegg med de første bedriftene vi aktivt vil henvende oss til. Kommunene vil bli bedt om å anbefale ytterligere bedrifter, og invitasjonene vil gå bredt ut.

Næringsapparatene (Faggruppe Næring).

Kommuneadministrasjonene i alle kommunene på Fosen.

Utviklingsmiljøene på Fosen.

Vi ønsker også å invitere følgende samarbeidspartnere/prosjekter til å skape synergier hvis prosjektet innvilges:

Prosjektet Intransit (se mer informasjon i vedlegg)

Prosjektet Brohode Havbruk 2050, inkl Brohodekonferansen.

Studentoppgave(r)

Øvrig nettverk og klynger som f eks NCE Aquatech Cluster vil også være naturlige koblinger for prosjektsamarbeid og forretningsmuligheter.

Kostnadsplan og finansieringsplan

Kostnadsplan

Tittel	SUM
AP0. Prosjektledelse	233 800
AP1. Informasjon, rekruttering, forankring	441 600
AP2. Innovasjonssamlinger	272 400
AP3. Behovsbaserte bedriftsbesøk	710 000
AP4. Prosjektutvikling og SkatteFUNN	1 105 800
AP5. Webinarer	166 400
AP6. Erfaring/læring	288 400
Sum kostnad	3 218 400

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	549 280
03.Egenkapital	236 000
04.Eget arbeid	1 609 200
05.Andre finansieringskilder	823 920
Sum finansiering	3 218 400

Tilskudd fra andre

Det forutsettes en fordeling av finansieringen mellom næringsfondet for Fosenregionen og Trøndelag Fylkeskommune, som angitt i finansieringsplanen. Søknaden er foreløpig (pr. 30.01.2019) levert til Fosenregionen.

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Begrunnelse avslag

Ikke søkt tidligere.

Andre opplysninger

Se nærmere beskrivelse av bakgrunn, mål, forankring, organisering, arbeidspakker, målgrupper/kommunikasjonsplan, resultater, effekter, forankring, mer detaljert om økonomi mv i vedlagt prosjektbeskrivelse (pdf) og i vedlagt presentasjon (Powerpoint).

Kommuner som berøres av prosjektet er først og fremst Fosen-kommunene, men det vil også bli avlagt bedriftsbesøk til andre regioner og landsdeler men henblikk på mulige samarbeidspartnere og markedskontakt. Noen kommuner i tillegg til de i Fosenregionen er derfor markert i avkryssingsskjemaet, men/og dette utelukker ikke opprettelse av forbindelser med bedrifter i andre kommuner, ut fra deltakerbedriftenes prioriteringer.

Geografi

5001-Trondheim, 5005-Namsos, 5011-Hemne, 5012-Snillfjord, 5013-Hitra, 5014-Frøya, 5015-Ørland, 5017-Bjugn, 5018-Åfjord, 5019-Roan, 5020-Osen, 5049-Flatanger, 5050-Vikna, 5051-Nærøy, 5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato
Akselerator for nye idéer og produktutvikling for havbasert pres 29.01.2019.pptx	3 704 719	29.01.2019
Prosjektbeskrivelse Akselerator Fosen - Fosen Industriforum.pdf	5 242 880	29.01.2019

Søknad - Bedriftsrettet-/etablererstøtte

Prosjektnavn

Regionalt næringsfond havrom: Utvikling av integrert automatisk algesensor for akvakultur

Kontaktopplysninger

Prosjektansvarlig/ -eier: Submerged AS		Kontaktperson: Håvard Lein Braa	
Adresse: Vikanveien 122		Postnr.:	Poststed:
Mobil: 95070175	Telefon: -	Telefon arbeid: -	
E-post: havard@submerged.no		Bankkonto: 15060537922	
Organisasjonsnummer: 920625371			

Prosjektinformasjon**Type virksomhet / type støttemottaker**

Utvikling av ny teknologi for akvakultur. Automatisk måling av algenivå for oppdrettsanlegg.
Se vedlagt pdf

Forretningside / mål og innhold med prosjektet

Se vedlagt pdf

Eiersammensetning / deltakere i prosjektet utover støttemottaker

Submerged AS eier prosjektet 100%

Kostnadsplan og finansieringsplan**Kostnadsplan**

Tittel	SUM
01.Prosjektkostnader	270 000
02.	0
03.	0
Sum kostnad	270 000

Finansieringsplan

Tittel	SUM
01.Tilskudd fra næringsfondet	135 000
02.Lån i bank	0
03.Egenkapital	135 000
04.Eget arbeid	0
05.Andre finansieringskilder	0
Sum finansiering	270 000

Tilskudd fra andre
Ingen

Er det tidligere søkt andre offentlig instanser om tilskudd til prosjektet/tiltaket? Nei

Begrunnelse avslag

Andre opplysninger
Se vedlagt pdf.

Geografi
5054-Indre Fosen

Vedlegg

Dokumentnavn	Filstørrelse	Dato
Prosjektsøknad regionalt næringsfond Submerged AS.pdf	274 890	31.01.2019

Roan og Stoksund Fiskarlag v/ leder Odd Inge Viken
Eiansveien 142.
7180 Roan.
Mobil 91567940

Fosen Regionråd
V/ Torunn Bakken.
7170 Åfjord.

Roan, den 18.12.2018.

Søknad tilskudd fra Interkommunalt Næringsfond. Roan og Åfjord.

Undertegnede søker om tilskudd til innkjøp av frysekonteiner.

Jeg kan gi følgende opplysninger:

Prosjekt:

Etablering av agnfryse Roan fiskerihavn.

Bakgrunn:

Manglende fyseri til agnfrysing av avskjær med mer fra fiskemottaket som kan brukes av teine og linefiskere.

Undertegnede er i dialog med Krifofisk om muligheter for å kjøpe ut avskjær og skaddfisk fra produksjon.

Planlagt virksomhet:

Utgangspunktet er å bygge opp ett lager som kan selge frosset agn til krabbe og linefiskere i vårt distrikt. Slik at det kan bli en større krets enn bare Roan og Åfjord på sikt for å få dette til å fungere. Undertegnede skal stå som ansvarlig driver for anlegget og føre regnskap for drift. Dette fordi det er problemer med tilgang på agn for å holde krabbefisket i gang med fullt trykk hele sesongen da fiskerne er avhengig av ferskt og fryst agn, derfor mener jeg å kunne få til dette gjennom ett slikt anlegg da jeg kan starte og fryse inn allerede tidlig på våren når notfisket foregår og det er god tilgang på slike råvarer.

Planlegging og forberedelser:

Følgende forhold skal avklares:

Overtakelse/kjøp: Utarbeide avtale om kjøp fra firma som leverer frysecontainere.

Selskap/eiere. Odd Inge viken og Roan og Stoksund fiskarlag.

Investeringer: Investeringsbudsjett, hvor følgende hovedposter må planlegges i detalj:

- Leie av tomt fra Roan Kommune.
- kostnader, overtakelse og kjøp.
- Bygningsmessige arbeider.
- Tilrettelegging på tomteområdet.
- Sum investeringer.

Finansiering: Plan finansiering.
Egenkapital, mulige tilskudd, opptak av lån.

Kostnader etablering fryseri :

Kostnadene med etableringen er budsjettet slik:

Container i følge tilbud	kr 179.900
Frakt til Roan	Kr 15.000
<u>Strømtilkobling og utstyr i fob. dette</u>	<u>Kr 10.000</u>
SUM	<u>Kr 204.900</u>

Finansiering/ bedriftsutvikling :

Tilskudd fra kommuner råfiskalg mm (50 % av kostnad)	kr 102.450
Egne midler, eget arbeid lån	<u>kr 102.450</u>
Sum	Kr 204.900

Jeg håper på en rask og en positiv behandling av søknaden.

Hilsen

Roan og Stoksund fiskarlag

v/ Leder

Odd Inge Viken.