

FYLKESRÅDSSAK

Sak 94/16

Løpenr.: 14148/16

Saknr.: 13/1092-38

Ark.nr.: 243 SAKSARKIV

Dato: 15.04.2016

Til: Fylkesrådet
Fra: Fylkesråd for helse, kultur og næring

OMSTILLINGSPROSJEKT SPIRE ÅR 4 V/GRATANGEN KOMMUNE

Innstilling:

⋮

Fylkesrådet har behandlet søknad fra Gratangen kommune om tilskudd til prosjekt «Basisfinansiering av omstillingsprosjekt år 4 v/Gratangen kommune» innsendt RF 18.2.2016.

Gratangen kommune ble i mars 2013 gitt status som omstillingskommune og er i gjennomføringsfasen av et omstillingsprogram på inntil 6 år. Prosjektet vurderes å kunne forankres i Fylkesplan 2014-2025 og Fylkesplanens handlingsprogram 2015-2018 kap. 4 Senterstrategi, «Legge til rette for en positiv stedsutvikling som tiltrekker innbyggere til å bo og virke i hele fylket».

Fylkesrådet innvilger Gratangen kommune inntil kr. 1 940 000 til år 4 i omstillingsarbeidet. Bevilgningen gis over kapittel 551 post 60, budsjettområde kommunal omstilling 2016.

Det legges opp til at tilskuddet til omstillingsarbeid til Gratangen kommune fra og med 2017 kan tildeles i form av en rammeoverføring basert på godkjent omstillingsplan og handlingsplan.

Anbefalte særvilkår i saksfremlegg skal inngå i tilsagnsbrev.

⋮

⋮

Saksutredning:

Kort beskrivelse

Gratangen kommune fikk i mars 2013 status som omstillingskommune og har startet gjennomføringen av et omstillingsprosjekt på inntil seks år som skal bidra til å skape vekst i antall arbeidsplasser og folketall. Satsningsområdene er blå sektor, kystkultur, Gratangen som bokommune og nyskapende kommunikasjon og informasjon.

Gratangen kommune søker i søknad først innsendt i RF 14.12.2015 deretter oppdatert og innsendt i RF 18.02.2016 om tilsagn på kr 2 512 500 til finansiering av prosjektår 4 (2016). Dette utgjør 75 % av samlet prosjektkostnad prosjektår 4. Foreliggende søknad omhandler finansiering av hovedprosjektet inklusiv prosess/møtearenamidler, kjøp av tjenester og kommunal medfinansiering av IN-verktøyene «Næringsvennlig kommune» og «SMB-utvikling».

Tidligere tilskudd

Omstillingsprogrammets år 1 kr 1.350.000 fra Troms fylkeskommune, mars 2012

Omstillingsprogrammets år 2 kr 1.490.000 fra Troms fylkeskommune april 2014

Omstillingsprogrammets år 3 (6 mnd prosjektperiode) kr 777.000 fra Troms fylkeskommune juni 2015

Påfyll kommunalt næringsfond kr 300 000/år fra Troms fylkeskommune i 2013, 2014 og 2015

Brattberg industriområde byggetrinn 2.2 kr 1.600.000 fra Troms fylkeskommune, oktober 2013

Målsetting

Prosjektets hovedmålsetting er å bidra til å skape vekst i antall arbeidsplasser og folketall.

Omstillingsprosjektet skal fra 2013-2018 bidra til 80 nye arbeidsplasser utenom kommunesektoren, samt bidra til at minst 20 familier flytter til Gratangen i samme periode. Denne målsettingen skal revideres årlig sammen med handlingsprogrammet. I tillegg vil omstillingsprogrammet overvåke den totale utviklingen av folketall og arbeidsplasser i kommunen.

Målgrupper

Næringslivet i Gratangen og nabokommunene, forskjellige fagmiljøer og FoU miljøer. Kommunepolitikere og kommuneadministrasjon. Nåværende og potensielle nye innbyggerne.

Hovedsatsingsområder

Følgende fire fokusområder er definert og prioritert:

1. Blå sektor som utviklingsfaktor
2. Kystkultur og kulturarv som utviklingsfaktor
3. Gratangen som bokommune
4. Nyskapende kommunikasjon og samarbeid

Prosjektaktiviteter

Fokusområde 1: Blå sektor som utviklingsfaktor

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

SPIRE skal i perioden jobbe med følgende prosjekter og tiltak:

- Forstudie: Kommunikasjon/informasjon av andre muligheter rundt spillvarmen på Brattberg
- Forstudie: Kommunikasjon/informasjon av "Blå muligheter i Astafjordene"
- Forstudie: Kommunikasjon/informasjon av mulighetene rundt Go Green
- Mobilisering av FoU-miljøene; kontakte aktuelle miljøer og bli enige om deltakelse i omstillingsarbeidet
- Dialog med potensiell nyetablering av næringsaktør innen blå sektor i Hellarbogen
- Oppfølging av deltakelse i Peter F. Hjort seminaret, Go Green workshop, og Forskningsdagene: koble næringsaktørene opp mot FoU miljøet og de mulighetene vi har fått kunnskap om.
- Konferansen Smaken av Framtiden høstet veldig gode tilbakemeldinger på evalueringene med ønske om ny konferanse i 2016

Fokusområde 2: Kystkultur og kulturarv som utviklingsfaktor

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

SPIRE skal i perioden jobbe med følgende prosjekter og tiltak:

- Bryggemiljøet i Foldvik – merkevarebygging og økt verdiskaping - søknad på forprosjekt godkjent
- Nordnorsk Båtmuseum – forstudie ”Nordnorsk Båtmuseum blir digitalt”
- Forstudier: spin-off fra prosjektet i Foldvik
- Forstudie: Informasjon/koordinering av lokale og regionale krigsminneprosjekter
- Forstudie: Vurdere kompetanseutviklingen for reiselivsnæringen i samarbeid med Visit Narvik
- Forstudie: Lokal mat: identifisering av interesse blant aktører
- Fortløpende dialog med Cruise Narvik vedrørende landbaserte turer til Båtmuseet, Foldvik og Slakteriet
- Fortløpende dialog med Visit Narvik og lokale og regionale aktører vedrørende pakketering, salg og markedsføring

Fokusområde 3 Gratangen som bokommune

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

SPIRE skal i perioden jobbe med følgende prosjekter og tiltak:

- Dialog med UiT ved Institutt for sosiologi, statsvitenskap og samfunnsplanlegging (ISS) om oppgave på bachelor- eller masternivå om hvorfor folk flytter fra Gratangen
- Forstudie: Hvordan kan busstilbudet bidra til økt bolyst og koordinerte aktiviteter?
- Markedsføring av mulighetene i kommunen: Igangsatt arbeidet med utarbeidelse av materiale med tanke på nye arb. pl., tomter og boliger.
- Forstudie: Bølgen, - hvilke muligheter gir dette Gratangen på sikt?
- Forstudie: Hvorfor flytter folk fra Gratangen?
- Fortsetter kontinuerlig aktiv jobbing mot media.
- Fortsatt oppfølging av Bo i Gratangen AS - finansiering fra Husbanken nå klar, og arbeidet med tomten er i gang.
- Koordinerer utviklingsmøter mellom kommuneadministrasjon og potensiell utbygger på Årstein

Fokusområde 4 Nyskapende kommunikasjon og samarbeid

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

SPIRE skal i perioden jobbe med følgende prosjekter og tiltak:

- Samarbeidspartner i en forstudie i regi av VINN i Narvik som går på mekanisk industri basert på LEAN - Gratangen Mekaniske Industri er deltakerbedrift.
- Forstudie: Hvordan rekruttere riktig kompetanse for å skape næringsutvikling, og hvor finnes kompetansen?
- Siste samling i Kompetanseprogram handel og service avholdes i april 2016
- Datakurs for næringslivet
- Forstudie: Hvordan best tilrettelegge for informasjon og integrasjon av nye innbyggere?
- Innarbeide Næringsvennlig Kommune (IN)
- Innarbeide SMB: utviklingsprog. for bedrifter med vekstpotensial (IN)
- Gjennomføre interessentanalyse i forbindelse med revidering av kommunikasjonsplan
- Flere fulldistribuerte DM'er

- Fortsatt tett samarbeid mellom Næringsforum og SPIRE – dialog vedr. videreføring av forum med sekretariat
- Fokus på å holde på medlemsmassen og utdeling av næringsprisen for 2016.

Resultater og effekter

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

Søknaden viser til at det siden oppstart av SPIRE er etablert 52 nye bedrifter og registrert 35 (NHO) nye arbeidsplasser og at 57% av arbeidsplassene nå er i privat sektor mot under 50% i 2010. De nye måltallene for SPIRE 2013 - 2018 er derfor totalt 80 nye arbeidsplasser utenom kommunesektoren. Når det gjelder familier kan en ikke vise til samme utvikling og beholder derfor samme måltall.

Prosjektorganisering

Kommunen har etablert et eget prosjekt med prosjektorganisasjon «SPIRE». Denne har som oppdrag å gjennomføre hovedprosjekt for omstilling. Gratangen kommunestyre er prosjekteier, styreleder i omstillingsstyret er prosjektansvarlig. I tillegg til styreleder består styret av 4 personer (opposisjonspolitiker, representanter fra næringslivet, ordfører). Det er 3 observatører i styret, 1 representant fra Innovasjon Norge og 1 fra Troms fylkeskommune samt rådmann. Prosjektleder SPIRE er ansatt i 50 % stilling som PL og 50% som næringskonsulent i kommunen. Det er ansatt prosjektmedarbeider i 100% stilling.

BUDSJETT

Kostnader	Godkj. Kostnader prosjektår 3 (6 mnd)	Omsøkte kostnader prosjektår 4 (12 mnd)	Godkjente kostnader (kr) prosjektår 4
Adm. kostn. (husleie, strøm, bredbnd, renhold)*	43 000	85 000	85 000
Div. uforutsatt	40 000	100 000	80 000
Egeninnsats 200t a 650,- ordfører og rådmann a kr 650,-	45 000	130 000	130 000
Egeninnsats andre ressurspersoner 700t a kr 450	52 500	315 000	150 000
Kjøp av tjenester	100 000	300 000	200 000
Kompetanseheving adm. og styret	50 000	100 000	100 000
Lønn, sosiale kostnader samt arb	550 000	1 150 000	1 150 000
Møtegodtgjørelse styret ***	30 000	100 000	100 000
Prosess/møtearena	75 000	250 000	150 000
Reise****	50 000	120 000	120 000
Øvrige adm. kostn.**	0	10 000	0
IN-verktøy "Næringsvennlig kommune" (50% av kostnad)	0	200 000	200 000
IN-verktøy "SMB utvikling" (forstudie og forprosjekt, 50% av kostnad)*****	0	500 000	120 000
Sum	1 035 500	3 360 000	2 585 000

*Budsjettposten skal kun dekke administrative kostnader for omstillingsprosjektets prosjektorganisasjon. Utgifter til etablering av kontor/møteplasser for næringslivet er utenfor rammen av tilsagnet og må dekkes av næringsaktorene selv, eventuelt søkes finansiert over kommunalt næringsfond eller som eget delprosjekt.

** Budsjettpost «Adm.kostnader» forutsettes å dekke alle adm.kostnader.

*** Styrehonorar er godkjent med inntil kr 10.000/år pr styremedlem. Inklusiv i budsjettposten ligger også dokumentert tapt arbeidsfortjeneste for eksterne styremedlemmer samt eventuell møtegodtgjørelse til

vararepresentanter. Det forutsettes at kommunens egne ansatte ikke mottar honorar for styrerepresentasjon i omstillingsstyret.

**** Budsjettposten gjelder også for styremedlemmer.

***** Kommunen kan omsøke medfinansiering av forprosjekt når prosjektbeskrivelse er klar etter endt forstudie

Finansiering	Godkjent finansiering
Gratangen kommune - tilskudd kommunalt næringsfond	280 000
Gratangen kommune- egeninnsats timer	280 000
Gratangen kommune-husleie, strøm, bredbånd, renhol	85 000
Troms fylkeskommune (finansieringsandel 75 %)	1 940 000
Sum	2 585 000

Prosjektvurdering – teknisk vurdering av søknad

1. Relevant bakgrunn/problemstilling	Ja
2. Realistiske og etterprøvbare målsetninger	Ja
3. Realistisk prosjektplan/milepæler	Ja
4. Beskrivelse av organisering/styring	Ja
5. Samsvar mellom valgt utfordring og foreslåtte aktiviteter	Ja
6. Relevans handlingsplan	Ja

For at det skal være statsstøtte må alle 6 punkter være oppfylt:	
1. Støtten må innebære en økonomisk fordel for mottakeren.	Ja
2. Støtten må være gitt av staten eller av statsmidler i enhver form.	Ja
3. Mottaker av støtten må drive økonomisk aktivitet (foretaksbegrepet)	Nei
4. Støtten må begunstige enkelte foretak eller produksjonen av enkelte varer eller tjenester (selektivitet)	Nei
5. Støtten må vri konkurransen eller true med å vri konkurransen.	Nei
6. Støtten må være egnet til å påvirke samhandelen mellom EØS-landene	Nei
Alle seks vilkår er IKKE oppfylt. Støtten er ikke ulovlig iht. EØS-avtalens regler om offentlig støtte, art. 61 (1).	Ja
Vurdering og konklusjon: Prosjektet er vurdert til ikke å være i strid med EØS-statsstøtteregulering. Det er kommunalt eid, tilretteleggende og med lokalt nedslagsfelt.	

Forankring i regionale planer

Gratangen kommune ble i mars 2013 gitt status som omstillingskommune og er i gjennomføringsfase av et omstillingsprogram på inntil 6 år. Prosjektet vurderes å kunne forankres i fylkesplan 2014-2015 og fylkesplanens handlingsprogram 2015-2018 kap. 4 Senterstrategi, strategi «Legge til rette for en positiv stedsutvikling som tiltrekker innbyggere til å bo og virke i hele fylket».

Økonomiske og administrative konsekvenser:

Gratangen kommune har søkt om omstillingsbevilgning for prosjektår 4. I følge søknaden ønsker kommunen prosjektvarighet fra 2013 – 2018. Søknader om videre støtte til prosjektet må påregnes. Saken gjelder virkemiddelforvaltning, og vil kreve administrative ressurser til oppfølging, kontroll og rapportering. Saken følges opp administrativt i fylkeskommunen v/næringsetaten ved hjelp av eksisterende ressurser.

Samlet vurdering

Planlagte tiltak prosjektår 4 er i stor grad sammenfallende med planlagte tiltak forrige prosjektår, noe som trolig henger sammen med at denne prosjektperioden var halvparten så lang som vanlig, 6 mnd. Oversikt over gjennomførte aktiviteter i anmodning om sluttutbetaling prosjektår 3 samt i søknad viser høyt aktivitetsnivå innenfor prosjektets innsatsområder. Fremdriften vurderes som god og i henhold til angitte mål, fokusområder og strategier i prosjektets omstillingsplan og handlingsplan.

Sett i forhold til godkjent budsjett i tilsagnsår 3 (6 måneder) er det omsøkt økning i flere budsjettposter. Det er i tillegg søkt om medfinansiering av IN-verktøyene «Næringsvennlig kommune» og «SMB-utvikling» forstudie og forprosjekt.

Det legges i søknaden til grunn budsjettpost «Lønn og sosiale kostnader» for til sammen 1,5 årsverk. Dette dekker 100% stilling som prosjektkoordinator og 50% stilling som prosjektleder. I TFKs interne ramme/føringsnotat vedrørende basisfinansiering av omstillingsprogrammer i Troms er det angitt inntil kr 1 200 000 for 1,5 stilling inklusiv arbeidsgiveravgift/sosiale kostnader. Det vurderes som rimelig å innvilge budsjettposten som omsøkt med inntil kr 1 150 000.

Det omsøkes kr 100 000 til budsjettpost «Møtegodtgjørelse omstillingsstyret». Omstillingsstyret utgjør 5 personer, 4 er eksterne og mottar styregodtgjørelse, kr 10 000/år. Vararepresentanter får betalt per deltatt møte. Aktiviteten i styret er høy, med 6-8 styringsgruppemøter pr. år. Styreleder har sammen med administrasjonen også deltatt på nasjonale omstillingskonferanser, INTRO kurs mv. Det legges fortsatt opp til hyppige møter i styringsgruppen, for tett oppfølging av omstillingsprosjektet. Det vises i søknad til at styreleder er aktiv, ikke bor i Gratangen, at det påløper tapt arbeidsfortjeneste og at det derfor omsøkes økning av budsjettposten.

Det har ikke tidligere vært tapt arbeidsfortjeneste inne i denne budsjettposten. Da styreleders deltakelse på styringsgruppemøter mv. betinger økt tidsbruk grunnet reisetid tilrådes at dokumentert tapt arbeidsfortjeneste kan dekkes for eksterne medlemmer av styringsgruppen med inntil kr 40 000. Det tilrådes videre godkjent styregodtgjørelse med inntil kr 10 000 per person/år – til sammen kr 40 000. I tillegg tilrådes det godkjent inntil kr 20 000 til møtegodtgjørelse av vararepresentanter. Posten tilrådes innvilget med til sammen inntil kr 100 000. Reise for styringsgruppens medlemmer forutsettes dekket over egen budsjettpost «Reise».

Budsjettpost «Administrative kostnader» omsøkes med til sammen kr 85 000. Godkjent beløp år 3 var kr 43 000 (6 mnd). Beløpet overskrider tidligere praksis, hvor en generelt har godkjent administrative utgifter med inntil kr 70 000/år. Med bakgrunn i at budsjettposten er del av kommunens egenandel tilrådes budsjettposten innvilget som omsøkt. Det omsøkes i tillegg kr 10 000 til budsjettpost «Andre adm.kostnader». «Administrative kostnader» forutsettes å dekke alle adm.kostnader. «Andre adm.kostnader» tilrådes avslått. Eventuell møtebevertning kan dekkes over budsjettpost «Prosess/møtearena». I tilsagn år 2 ble det godkjent inntil kr 12 000 til distribusjon av DM i egen budsjettpost. Dersom det ligger inne i budsjettpost «Andre.adm.kostnader» vil budsjettpost «Kjøp av tjenester» kunne benyttes til dette formålet.

Budsjettpost «Reise» er omsøkt med kr 120 000. Dette overskrider hovedregel/tidligere praksis, hvor en har lagt til grunn at reiseutgifter godkjennes med inntil kr 70 000/år. Prosjektår 2 ble denne budsjettposten godkjent med inntil kr 100 000 grunnet generell kostnadsøkning. Prosjektår 3 (6 mnd) ble den godkjent med inntil kr 50 000. Prosjektet er inne i sin gjennomføringsfase, med høy aktivitet. Kostnader tilknyttet styremedlemmers reise forutsettes også å ligge inne i posten. Søknaden viser i kommentar til budsjettposten til behov for nettverksbygging og studieturer til sammenliknbare kommuner/bedrifter. Det tilrådes at budsjettposten innvilges som omsøkt med kr 120 000.

Budsjettpost «Kompetanseheving» omsøkes med kr 100 000. Dette er på nivå med godkjente kostnader prosjektår 3. Det vises her til at omstillingsstyret har behov for innføring i strategisk omstillingsarbeid og nødvendige verktøy for nye styremedlemmer og at årlige styreseminar, styreprogramvurderinger, kompetanseprogram mm. påfører prosjektkostnader. Det vurderes at innsats med kompetanseheving for styret er viktig blant annet med tanke på langsiktighet i resultater og med henblikk på strategi/prosjektkompetanse for å nå prosjektets mål. Budsjettpost «Kompetanseheving» tilrådes godkjent som omsøkt.

Budsjettpost «Prosess/møtearena». Hensikten med denne budsjettposten er at omstillingsstyret skal ha handlingsrom til å kunne dekke opp servering, møtelokaler, mindre godtgjørelser og materiell i forbindelse med arrangementer. Omsøkte kr 250 000 overskrider tidligere praksis. Posten ble i prosjektår 3 godkjent med kr 75 000 (6 mnd prosjektår) da det ble forventet høy

aktivitet prosjektår 3. Søknaden viser at dette er tilfelle også for kommende periode, og søknadsposten tilrådes derfor godkjent med samme beløp, inntil kr 150 000.

Budsjettpost «Kjøp av tjenester» er omsøkt med kr 300 000. Det er kr 100 000 mer enn innvilget prosjektår 2. Økningen begrunnes i at slik programmet er skissert stilles det krav til spisskompetanse som det ikke er trolig at prosjektorganisasjonen vil kunne dekke internt, og at det derfor er behov for kjøp av eksterne tjenester. I og med at søknaden inneholder egne poster tilknyttet medfinansiering av IN-verktøyene «Næringsvennlig kommune» og «SMB-utvikling» tilrådes budsjettposten dekket med inntil kr 200 000.

Gratangen kommunes omstillingsprosjekt SPIRE benytter metode og verktøy, veiledere og maler ihht. veiledningsheftet INTRO- omstilling i praksis og Innovasjon Norges nettsted for regionalt omstillingsarbeid «regionalomstilling.no». Ihht. veiledning i Intro-heftet til Innovasjon Norge legges det opp til at kommunene mottar midler til omstillingsarbeid fra fylkeskommunen basert på godkjent omstillingsplan og handlingsplan med definerte aktiviteter eller prosjekter under hvert innsatsområde med budsjett, finansiert innenfor årlig rammeoverføring fra fylkeskommunen.

I foreliggende fylkesrådssak «Strategi for omstillingsarbeid i Troms» legges det opp til at kommuner som får tilskudd til omstilling i nye omstillingsområder vil motta tilskuddet i form av rammeoverføring basert på godkjent omstillingsplan og handlingsplan.

Gratangen kommunes omstillingsprosjekt SPIRE er p.t finansiert etter Troms fylkeskommunes eksisterende modell, hvor det gis årlig tilsagn som basistilskudd supplert med kr 300 000/år i ekstraordinært påfyll på næringsfondet som følge av omstillingsstatus, men SPIRE har signalisert ønske om rammefinansiering som beskrevet over. Kommunen vil trolig søke om slik finansiering av omstillingsarbeidet ved søknad om prosjektår 5 (2017).

Rammefinansiering vil gi økt lokalt handlingsrom og økt lokalt ansvar. Det vil også gi større krav til planlegging, da tiltakene må defineres og kostnadsfestes. Rammefinansiering vil også gi kommunen rom for medfinansiering av de ulike aktiviteter som genereres i prosjektet, samt medfinansiering av verktøy i INs verktøykasse for regional omstilling.

Imidlertid vil det i en overgangsfase være nødvendig å imøtekomme Gratangen kommunes behov for medfinansiering av IN-verktøy for regionalt omstillingsarbeid. I foreliggende søknad omsøkes medfinansiering av 2 verktøy:

«Næringsvennlig kommune» kr 200 000 (forstudie og forprosjekt, 50% av kostnadene til dette, resten omsøkes dekket av IN). Verktøyet benyttes av omstillingskommuner som ønsker en kartlegging av egen kompetanse og lokale bedrifters tilfredshet med kommunens tjenestetilbud til næringslivet. Videre omfatter verktøyet analyse av funnene og rådgivning/hjelp til spesifisering av tiltak som vil forbedre kommunens tilrettelegging for lokalt næringsliv.

Verktøyet vurderes som tilretteleggende og generelt ifht næringslivet, vil bidra til å identifisere mulige forbedringspunkter mht. kommunale tjenester og bidra til å gjøre kommunen til en bedre samarbeidspartner for det lokale næringsliv. Det tilrådes at verktøyet/budsjettposten godkjennes som omsøkt med inntil kr 200 000.

Verktøyet «SMB-utvikling» er et utviklingsprogram for små og mellomstore bedrifter (SMB) med vekstpotensial. Programmet har som mål å utarbeide prosjektplaner for utviklingsprosjekter i bedriftene. Målet er økt konkurransekraft, innovasjonsevne og lønnsomhet for SMB-er.

Det omsøkes kr 500 000 til medfinansiering av SMB-utvikling (forstudie og forprosjekt, 50% av kostnadene til dette, resten omsøkes dekket av IN. IN anbefaler også at bedriftene i forprosjektet stiller med kr 5000-10000 i egenandel).

Forstudien (kr 120 000, 50% av kostnad) vurderes som kartlegging/tilretteleggende, og tilrådes støttet som omsøkt. Forprosjektet (kr 380 000, 50% av kostnad) vurderes som direkte bedriftsstøtte. Fylkeskommunen har ikke anledning til å yte slikt tilskudd direkte. Det tilrådes at kommunen søker om støtte til forprosjekt når forstudien er klar og prosjektbeskrivelse med kostnadsplan foreligger. Eventuell støtte til medfinansiering av forprosjekt vil da kunne gis ved øremerket tildeling til kommunalt næringsfond. Det forutsettes at all støtte fra kommunen/omstillingsprogrammet skal tildeles i samsvar med EØS-avtalens regelverk om offentlig støtte.

Godkjente budsjettposter vurderes å være relativt romslige og spesifikke. Det vurderes derfor ikke å være behov for en omfattende «Div.uforutsett» budsjettpost. Budsjettposten tilrådes godkjent med inntil kr 80 000.

Det vurderes som sannsynlig at tilskudd til prosjektet fra Troms fylkeskommune vil være utløsende for innsats både hos søker, og hos næringsliv i kommunen. Prosjektet er en ekstraordinær innsats i en kommune med betydelige omstillingsutfordringer, og ville neppe blitt gjennomført /gjennomført i betydelig redusert omfang dersom støtte ikke blir gitt.

Det omsøkes 75% hovedfinansiering fra Troms fylkeskommune, noe som er i tråd med gjeldende praksis for basisfinansiering av omstillingsprosjekter.

Søknadens finansieringsplan viser at kommunal egenandel er finansiert med tilskudd fra kommunalt næringsfond, dekning av administrative kostnader (husleie, strøm, bredbånd, renhold) og bruk av egne timer.

Det tilrådes at vedtak om kommunal medfinansiering over kommunalt næringsfond oversendes Troms fylkeskommune ved næringsetaten når det er fattet, og at dette tas inn som særvilkår.

Det vurderes at omstillingsarbeidet i Gratangen kommune har fremdrift ihht. plan og at kommunen har behov for et systemisert utviklingsarbeid og ressurser til arbeid med dette. Søknaden vurderes som i tråd med Fylkesplan 2014-2025 og Fylkesplanens handlingsprogram 2015-2018 kap. 4 Senterstrategi, «Legge til rette for en positiv stedsutvikling som tiltrekker innbyggere til å bo og virke i hele fylket». Det anbefales at Gratangen kommune innvilges støtte til prosjektår 4 i omstillingsprosjektet over budsjettområde kommunal omstilling 2016.

Følgende punkter tas inn som særvilkår i tilsagnsbrev:

- Tilsagnets prosess-/møtearenamidler og midler til kjøp av tjenester skal ikke være søknadsbaserte. Søknader om tiltaksmidler kanaliseres til kommunalt næringsfond. Både prosess-/møtearenamidler og midler til kjøp av tjenester forutsettes brukt i tråd med lov og forskrift om offentlige anskaffelser.
- Påfyll til kommunalt næringsfond som følge av omstillingsstatus kan ikke benyttes til finansiering av kommunal egenandel av omstillingsprosjektet. Påfyllet bevilges samtidig som ordinær tildeling til kommunalt næringsfond og vil fremgå av tilsagnsbrev.
- Vedtak om kommunal medfinansiering oversendes Troms fylkeskommune ved Næringsetaten.
- Det gjøres oppmerksom på at aktiviteter som er en del av ordinær kommunal drift ikke kan inngå i oppgaver som finansieres som del av prosjektet.
- Prosjekter og forstudier må søkes finansiert av den eller de bedrifter og private interessenter det gjelder.
- Det forutsettes at all støtte fra kommunen/omstillingsprogrammet skal tildeles i samsvar med EØS-avtalens regelverk om offentlig støtte.

Tromsø, 15.04.2016

Willy Ørnebakk
Fylkesråd for helse, kultur og næring

Vedlegg: Søknad om tilskudd over regionale utviklingsmidler til prosjekt «Basisfinansiering av omstillingsprosjekt SPIRE prosjektår 4», innsendt RF 18.2.2016.

...