

Utfordringer og strategier i
Midt-Telemark

Vurdering av strategier og tiltak i MTNU

KNUT VAREIDE

TF-notat nr. 2008-22

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

2

TF-notat
Tittel: Utfordringer og strategier i Midt-Telemark

TF-notat nr: 2008-22

Forfatter(e): Knut Vareide

Dato: 4. desember 2008

Gradering: Åpen

Antall sider: 25

ISSN: 0802-3662

Pris: 120,-

 Kan også lastes ned som pdf fra telemarksforsking.no

Prosjekt: Regionale næringsanalyser 2008

Prosjektnr.: 20080100

Prosjektleder: Knut Vareide

Oppdragsgiver(e): MTNU

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

3

Forord

Dette er et notat utarbeidet på oppdrag fra Midt-Telemark Næringsutvikling

AS (MTNU). MTNU er et regionalt næringsutviklingsselskap for kommunene

Nome, Sauherad og Bø og er eid av kommunene og regionens næringsliv.

Hensikten med dette notatet er å gjøre en vurdering at strategiene som

MTNU har arbeidet med. MTNU arbeider med mange ulike tiltak og

prosjekter, noen i egen regi, og andre som en av flere partnere. I dette

notatet gjør vi imidlertid ikke effektevalueringer av tiltakene, men vurderer

strategiene og innretningen på arbeidet.

Knut Vareide

Forsker

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

4

Innhold
1. Perspektiver for regional utvikling..5

2. Utfordringer i Midt-Telemark.. 11

3. Strategier og tiltak i Midt-Telemark ... 17

3.1 Kommentarer til strategier og tiltak................................... 20

4. Framtida.. 22

4.1 Attraktivitet .. 22

4.2 Hvilke bransjer blir rammet?... 22

4.3 Bedrifter som er rettet mot det lokale markedet 23

4.4 Nye muligheter i krisetider? .. 23

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

5

1. Perspektiver for regional
utvikling

I dette kapitlet skal vi gjøre rede for de perspektiver som brukes i analysene av regional

utvikling. Disse perspektivene styrer valg av indikatorer og metoder, og er også

avgjørende for de strategiske vurderinger som gjøres.

Regional
utvikling

Arbeidsplasser Stedlig attraktivitet
Innpendling

Befolkning

Flytting

Innvandring

Fødselsbalanse

Fritidsbefolkning

Utpendling

Figur 1: Den enkle modellen.

Befolkningsutviklingen er den viktigste indikatoren for regional utvikling. Befolk-

ningsutviklingen oppsummerer totaliteten av utviklingen i regionen på kort og lang

sikt. For regioner med nedgang i befolkningen er som oftest de fleste tiltak rettet

mot å snu befolkningsnedgangen. Regioner med vekst kan tillate seg andre, gjerne

mer kvalitative mål.

Befolkningsutviklingen er igjen sammensatt av komponenter; Fødselsbalanse, inn-

vandring og innenlands flytting. Her vil netto innenlands flyttebalanse være avgjø-

rende på lang sikt. Regioner som har innflytting får en yngre befolkning, og der-

med også fødselsoverskudd, mens utflytting fører til at befolkningen blir eldre med

påfølgende fødselsunderskudd. Innvandring har betydning på kort sikt, men ferske

innvandrere er langt mer mobile enn befolkningen ellers. Det som er avgjørende

for at en region skal få sin del av befolkningsveksten fra innvandrere på sikt, er at

regionen er attraktiv for de som har innvandret tidligere. Et unntak fra denne rege-

len er innvandringen fra Nederland og Tyskland som vi har sett de siste årene.

Dette er en spesiell gruppe innvandrere som antakelig innvandrer fordi de har bo-

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

6

stedspreferanser knyttet til natur, ro eller andre stedlige egenskaper de finner i

norske kommuner. Disse vil derfor være langt mer stabile i sin bosetting.

Fritidsbefolkning, det vil si besøkende fra turisme, handlende eller folk som har

hytter i området har etterspørselsvirkning på samme måte som egen befolkning.

Dette er en betydelig faktor for enkelte regioner med mye turisme eller mange fri-

tidsboliger.

Det er dermed de innenlandske flyttestrømmene som det er avgjørende å påvirke

gjennom strategier og tiltak for regional utvikling.

Vi forutsetter videre at flyttinger mellom regioner i Norge skyldes to forhold: Ut-

viklingen av antall arbeidsplasser i egen region, eller andre stedlige egenskaper med

regionen. Stedlige egenskaper som trekker befolkning, har vi kalt attraktivitet. Det

vil si at enhver egenskap utenom egen arbeidsplassutvikling ved regionen som vir-

ker tiltrekkende på innflytting eller reduserer utflytting er innbakt i dette attraktivi-

tetsbegrepet. I utgangspunktet gjør vi ingen forutsetninger om hva som skaper

denne attraktiviteten, men bruker flyttestrømmene korrigert for arbeidsplassutvik-

lingen som indikator for attraktivitet.

Årsaken til at vi skiller mellom arbeidsplassutvikling og andre faktorer som har

betydning for flyttestrømmene, er at tiltak og virkemidler vil være helt forskjellige.

Tradisjonell regional utvikling har fokusert ganske ensidig på arbeidsplasskaping.

Vi mener at det er behov for økt fokus på andre attraktivitetsfaktorer. Årsaken til

at stedlig attraktivitet har fått større betydning er:

1. Det har vært mangel på arbeidskraft, og dette fører til at mange kan få til-

bud om arbeid i de fleste regioner. Da vil folk i større grad flytte til regio-

ner de finner attraktive som bosted.

2. Stadig flere pendler, det vi si de bor i en annen kommune enn hvor de har

sitt arbeidssted. Dermed svekkes sammenhengen mellom arbeidsplasser og

befolkning, og folk flytter i økende grad til steder som er attraktive som bo-

sted.

3. Stadig større andel av sysselsettingen er knyttet til handel og tjenester som

dekker lokale behov. Steder som får økt befolkning på grunn av at de er at-

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

7

traktive som bosted vil dermed i økende grad få arbeidsplassene ”på kjø-

pet”.

Dette betyr ikke at arbeidsplassutvikling ikke lenger er interessant. Vekst i ar-

beidsplasser er fremdeles en av de viktigste faktorene for å få økt innflytting. Men

det betyr at arbeidsplassutvikling ikke lenger er nok for å sikre befolkningsvekst, en

må drive utvikling av attraktivitet samtidig med tradisjonell næringsutvikling.

Næringsutviklingen kan vi illustrere i følgende modell:

Regional
utvikling

Arbeidsplasser

PrivateStatlige Kommunale

Vekst

Økt verdiskaping

Stedlig attraktivitet
Innpendling

NyetableringerLønnsomhet

Befolkning

Flytting

Innvandring

Fødselsbalanse

Fritidsbefolkning

Utpendling

Landbruk

In
n
o

v
a

s
jo

n

F
o

rs
k
n

in
g

U
td

a
n

n
in

g

R
is

ik
o

k
a

p
ita

l

in
te

rn
a

s
jo

n
a

l

K
ly

n
g
e

r

V
e

ile
d
n

in
g

? ? ? ? ? ?

Reiseliv Industri Handel

Figur 2: Modell med næringsutvikling.

Arbeidsplassene i en region kan deles opp i statlig, kommunal og privat sektor.

Antall kommunale arbeidsplasser er stort sett gitt av kommunens budsjett, som

igjen i stor grad er avhengig av befolkningen og utviklingen i demografien. Lokali-

sering av statlige arbeidsplasser er politisk bestemt, og arbeid for å få lokalisert

statlige arbeidsplasser består stort sett av politisk lobbying.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

8

Dermed rettes fokus mot privat sektor, dvs næringslivet. Vi driver næringsutvikling

først og fremst for at det skal bli flere arbeidsplasser i næringslivet. Disse arbeids-

plassene skaper igjen et fundament for bosetting.

Utviklingstiltak rettet mot å øke antall arbeidsplasser i næringslivet vil alltid være

indirekte. For næringslivet representerer sysselsettingen en kostnad, og bedrifter vil

alltid være på jakt etter å redusere kostnadene gjennom økt produktivitet. Økt

antall ansatte i næringslivet vil derfor bare skje dersom verdiskapingen øker mer

enn produktiviteten. Ettersom næringslivet stadig forbedrer produktiviteten gjen-

nom bedre teknologi og smartere løsninger, vil et næringsliv som ikke øker verdi-

skapingen redusere antall sysselsatte.

Økt verdiskaping i næringslivet vil være et resultat av vekst i omsetning, bedre

lønnsomhet eller at det blir flere bedrifter gjennom nyetableringer. Dette er net-

topp de indikatorene vi bruker i Nærings-NM for å måle næringsutviklingen i

kommuner og regioner.

Vekst, lønnsomhet og nyetableringer er også forhold i næringslivet som påvirkes

indirekte gjennom ulike tiltak.

I figuren er det listet opp ulike generelle tiltak som det er vanlig å bruke i denne

sammenhengen: Stimuli av forskning og utvikling, innovasjon, utdanning og kom-

petanseheving, økt tilgang på kapital, internasjonalisering, klyngeutvikling, og uli-

ke veilednings- eller rådgivingstjenester. Slike tiltak kan være rettet mot næringsliv

generelt, eller mot utvalgte bransjer.

Tradisjonelt er næringsutviklingstiltak rettet mot konkurranseutsatte bransjer, det

vil si bransjer som selger varer og tjenester ut av regionen. Dette er nok først og

fremst et utslag av nasjonal politikk. Nasjonaløkonomisk gir det mest effekt å styr-

ke de konkurranseutsatte bransjene, og dermed er Innovasjon Norge forventet å

konsentrere seg om disse. Bransjer som selger varer eller tjeneste lokalt, som per-

sonlig tjenesteyting og handel, er normalt ikke målgruppe for nasjonale næringsut-

viklingstiltak. For den enkelte region er det ikke så meningsfylt å skille mellom

konkurranseutsatt og lokalt rettede bransjer. Kommuner og regioner konkurrerer

med naboregioner om handel og tjenester, og disse bransjene vokser også mest i

antall ansatte. Enkelte deler av næringslivet påvirker også bostedskvalitetene posi-

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

9

tivt. Kulturnæringen og restaurantnæringen er eksempler på bransjer som skaper

verdier utover egen virksomhet, gjennom å øke stedets bostedskvaliteter.

Regional
utvikling

Arbeidsplasser

PrivateStatlige Kommunale

Vekst

Økt verdiskaping

Stedlig attraktivitet

B
o
lig

m
a
rk

e
d

Innpendling

A
n
d
re

 a
ttra

k
s
jo

n
s
fa

k
to

re
r

Attraktivitet
unge

Attraktivitet
familier

Attraktivitets-
barometeret

Nærings-NM

NyetableringerLønnsomhet

K
u
ltu

r o
g
 m

ø
te

p
la

s
s
e
r

O
m

d
ø

m
m

e
 o

g
 id

e
n
tite

t

Infrastruktur

Befolkning

Flytting

Innvandring

Fødselsbalanse

Fritidsbefolkning

Utpendling

Landbruk P
e
n
d
lin

g
s
m

u
lig

h
e
te

r

In
n
o

v
a

s
jo

n

F
o

rs
k
n

in
g

U
td

a
n

n
in

g

R
is

ik
o

k
a

p
ita

l

in
te

rn
a

s
jo

n
a

l

K
ly

n
g
e

r

V
e

ile
d
n

in
g

?

? ? ? ? ? ?

Reiseliv Industri Handel

?

Figur 3: Modell med næringsutvikling og attraktivitet.

Forskning som er gjort på attraktivitet peker ut følgende områder som viktige for å

trekke til seg innflyttere:

Arbeidsmarkedsintegrasjon, eller pendlingsmuligheter til omkringliggende områder

er en av de viktigste attraksjonsfaktorene. Dersom en region har store arbeidsmar-

keder som kan nås ved dagpendling, øker regionens attraktivitet. Kommuner eller

regioner som har høy attraktivitet, er ofte steder som har fått forbedret sine kom-

munikasjoner til store arbeidsmarkeder. Eksempler er landets mest attraktive regi-

on Øvre Romerike, som fikk forbedret kommunikasjoner til Oslo etter utbyggingen

av hovedflyplassen, eller den mest attraktive kommunen Rennesøy, som fikk fast-

landsforbindelse til Stavangerregionen. Forbedrede kommunikasjoner har positiv

effekt på bostedsattraktiviteten i mange år.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

10

Boligbygging er en forutsetning for høy attraktivitet. Høy boligbygging er natur-

ligvis også et resultat av attraktivitet. Det å ha tilgjengelige attraktive bostedsarea-

ler og en offensiv utbyggingspolitikk er viktig for å bli attraktiv som bosted.

Steder med mange kafeer i forhold til folketallet er også generelt mer attraktive.

Antall kafeer, barer og restauranter fanger antakelig opp at steder er sosialt åpne,

med mange møteplasser for folk. Restauranter og puber er steder som også er are-

naer for folkelige kulturtilbud. Det er ingen andre kulturindikatorer som har blitt

testet, fordi det er vanskelig å fange opp steders totale kulturtilbud kvantitativt.

Kafefaktoren er antakelig en slik indirekte sosiokulturell indikator.

Innenfor dette rammeverket kan vi måle hvordan Midt-Telemark gjør det i forhold

til andre regioner i neste kapittel.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

11

2. Utfordringer i Midt-
Telemark

Næringsanalysen for Midt-Telemark tar for seg utviklingen i Midt-Telemark. I denne

rapporten er tema som befolkning, arbeidsplasser, pendling, næringsstruktur,

attraktivitet, vekst, lønnsomhet og nyetableringer behandlet. Her skal vi kort redegjøre

for hovedpunktene i denne næringsanalysen.

Tabellen under oppsummerer trekkene i utviklingen i Midt-Telemark de siste tre

årene, fra 2005 til 2007.

Regional utvikling
Midt-Telemark

2005-2007

Arbeidsplasser 56

Vekst
55

Stedlig attraktivitet 37

Attraktivitet
unge 39

Attraktivitet
familier 40

Nyetableringer
61

Lønnsomhet
42

Befolkning 38

Flytting 47

Innvandring 5

Fødselsbalanse 67

Private
56

Nærings-NM 67

Offentlige
54

Figur 4: Utviklingsindikatorer for Midt-Telemark. Tallene angir regionens rangering blant

de 83 regionene i Norge, der 1 betyr beste region, 2 nest beste etc. Fargene illustrerer

rangeringen. Mørk blått er blant de 20 prosent beste, mørk rødt er blant de 20 prosent

dårligste. Gult er omtrent middels.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

12

2.1 Befolkningsutvikling

Midt-Telemark har hatt vekst i befolkningen de fire siste årene. Befolkningsveksten

skyldes utelukkende høy innvandring. Både fødselsbalansen og nettoflyttingen til

andre regioner i landet er negativ. Hovedutfordringen for regionen er å få snudd

innenlands utflytting til innflytting.

-2

96

-107

61

-30

-87

-153 -143

-67
-95

-71-51
-30

-23

-52

-36

-17

5

-16

-26
-6

-12

69

142

152

87

104 98
116

160
130 115

195

-200

-150

-100

-50

0

50

100

150

200

250

300

1997 1998 1999 2000 2001 2002 2003 2004 2005 2006 2007

Netto innenlands flytting Fødselsoverskudd Netto innvandring

Figur 5: Utvikling av folketall i Midt-Telemark, fordelt på fødselsoverskudd, innvandring

og innenlands flytting.

Som vi ser av figuren over, har Midt-Telemark hatt netto utflytting til andre regio-

ner i alle årene etter 2000. Fødselsbalansen er også negativ de fleste årene, men har

liten betydning for folketallet i regionen ettersom fødselsunderskuddet er så lite.

Innvandringen fører til vekst i befolkningen i regionen.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

13

2.2 Arbeidsplassutvikling

Utviklingen i antall arbeidsplasser i regionen er svak. Det har vært en viss vekst i

antall arbeidsplasser i Midt-Telemark de siste årene, men veksten ligger langt under

landsgjennomsnittet.

95

96

97

98

99

100

101

102

103

104

105

106

107

108

109

110

111

112

113

2000 2001 2002 2003 2004 2005 2006 2007

Privat Midt-Telemark

Offentlig Midt-Telemark

Privat Norge

Offentlig Norge

SUM Midt-Telemark

SUM Norge

Figur 6: Utvikling i antall arbeidsplasser. Indeksert slik at nivået i 2000=100.

Det er lavere vekst i antall arbeidsplasser både i privat og offentlig sektor i Midt-

Telemark enn landsgjennomsnittet. I Norge var veksten i antall arbeidsplasser på

nesten ti prosent fra 2000 til 2007. I Midt-Telemark var veksten i antall arbeids-

plasser under fire prosent i samme periode.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

14

2.3 Næringsutvikling

Næringslivet i regionen presterer svakt, særlig når det gjelder bedriftenes omset-

ningsvekst og nyetableringer. Midt-Telemark gjør det derfor dårlig på årets

Nærings-NM, der regionen havner som nummer 71 av 83 regioner. I Nærings-

NM måles næringsutviklingen i kommuner og regioner gjennom en indeks som set-

ter sammen næringslivets prestasjoner i henhold til lønnsomhet, vekst, nyetable-

ringer og størrelse.

77

46

61

75

26

63

59

71

0

10

20

30

40

50

60

70

80

2000 2001 2002 2003 2004 2005 2006 2007

Figur 7: Midt-Telemarks rangering på næringslivsindeksen blant de 83 regionene i landet i

perioden 2000-2007

Midt-Telemark har ikke gjort det særlig bra når det gjelder næringsutvikling. Kun

i 2004 var regionen rangert over middels av de 83 regionene i landet. Da kom

Midt-Telemark på plass nummer 26 av de 83 regionene.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

15

2.4 Attraktivitet

Midt-Telemark har vært over middels attraktiv som bosted de siste tre årene. Det-

te bidrar positivt til innflytting. Attraktiviteten er imidlertid så vidt over middels,

slik at det er potensial for forbedringer. Ettersom befolkningen i Midt-Telemark

har gode pendlingsmuligheter, både i sør mot Grenland og i øst mot Notodden og

Kongsberg, vil bostedsattraktivitet bli viktig. Forbedringer av kommunikasjoner

mot viktige arbeidsmarkeder og stimulering av boligbyggingen vil være nøkkelfak-

torer for forbedring av attraktiviteten. Stedlig kultur og sosiale møteplasser har

også betydning.

Ytre Helgeland

Midt-Finnmark

Søre Sunnmøre

Glåmdal

Ringerike/Hole

Øvre Romerike

Vest-Telemark

Midt-Telemark

Grenland

Vestmar

y = 0,3212x - 1,0787

R2 = 0,3976

-8

-6

-4

-2

0

2

4

6

-10 -5 0 5 10 15

Vekst i arbeidsplasser

N
e

tt
o

 i
n

n
e

la
n

d
s

 f
ly

tt
in

g

Figur 8: Sammenhengen mellom netto innflytting og vekst i arbeidsplasser for regionene i

Norge i perioden 2005-2007.

I diagrammet over ser vi at Midt-Telemark har svakere vekst i antall arbeidsplasser

enn gjennomsnittet. Midt-Telemark har også netto utflytting til andre regioner,

men utflyttingen er faktisk noe gunstigere enn forventningslinjen. Dermed ser det

ut til at Midt-Telemark tross alt er en attraktiv bostedsregion.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

16

2.5 Utvikling i de enkelte kommunene

Det er store forskjeller på de tre kommunene i Midt-Telemark, både når det gjelder

næringsstruktur og utvikling. Bø har utviklet seg positivt de siste årene, og har

både god næringsutvikling og høy attraktivitet. Nome har middels næringsutvik-

ling, men forholdsvis lav attraktivitet. Sauherad gjør det svakt både med hensyn til

næringsutvikling og attraktivitet. Sauherad har likevel hatt en god vekst i antall

arbeidsplasser de siste årene, som følge av en positiv utvikling i de største bedrifte-

ne.

I diagrammet over viser vi

hvordan enkeltkommunene i

Midt-Telemark gjorde det i den

siste treårsperioden med hensyn

til næringsutvikling og attrakti-

vitet.

I Bø påvirkes næringsutvikling-

en positivt av at kommunen har

vekst i folketallet, mens Sauhe-

rad og Nome påvirkes negativt

av befolkningsnedgang. Det

kan også virke som om Bø trek-

ker til seg innflyttere fra Nome og

Sauherad, spesielt de unge.

I et regionalt samarbeid kan dette

være en utfordring. Det er viktig å stimulere til vekst i alle deler av regionen. Sam-

tidig er det også viktig å ha et senter som kan fungere som et lokomotiv for hele

regionen, uten at senteret oppleves som en trussel for periferiene.

Skien

Bø

Porsgrunn

Nome

Sauherad

0

215

430

0100200300400

Rang nærings-NM

R
a

n
g

 a
tt

ra
k

ti
v

it
e

ts
b

a
ri

m
e

te
re

t

Alle Telemark Midt-Telemark

Figur 9: Rangering på Attraktivitetsbarometeret og

Nærings-NM blant de 430 kommunene i landet, for

perioden 2005-2007.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

17

3. Strategier og tiltak i Midt-
Telemark

I dette kapitlet skal vi referere strategiene for arbeidet i MTNU, og deretter drøfte

innretningen av strategier og tiltakene.

Arbeidet med utvikling av regionen fokuserer på to hovedmålsettinger – økt inn-

byggertall og økt sysselsetting. Disse hovedmålene samsvarer med den overordne-

de modellen vi har presentert så langt, og vi har kanskje vært med å påvirke til dis-

se hovedmålene. Hovedmålene samsvarer også med fylkesplanen i Telemark. Det

er videre pekt ut ti delstrategier i aktivitetsrapporten 2007:

1: Øke tilflyttingen til Midt-Telemark gjennom profilering, utvikling av tettsteder

og handelsområder med identitet og aktivitet, tilrettelegging av markedstilpassa

botilbud og utvikling av kulturtilbudet.

Innenfor denne delstrategien er det gitt støtte til videreutvikling av Gullbring, Bø

lys og Scene, Telemark Musikkteater og Hardingsfeleprosjektet i Bø. MTNU står

også bak Norsk Eplefest og Galleri Lunde. Kunst og galleriguiden har blitt utgitt i

de siste tre årene. I 2008 startet det opp et større profileringsprosjekt, hvor en skal

kartlegge identitet og omdømme, og legge strategier for forsterket profilering av

regionen og stedene.

2: Lokalisering av offentlige institusjoner.

Her har det blitt arbeidet for at Bø skulle få den nye kompetansesenteret for dist-

riktsutvikling. Bø var med i ”finalen” men tapte. Her må en slå til når muligheter

byr seg fra sentralt hold. En har også arbeidet for å flytte tingretten til Bø

3: Skape en god infrastruktur for å bedre premissene for bosetting og næringsliv i

regionen, gjennom systematisk lobbyarbeid for veg og bane og bedring av til-

gjengelighet for bredbånd.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

18

MTNU er involvert i arbeidet med høghastighetstog sammen med Norsk Bane AS

og er aksjonær i Haukelivegen AS. Videre har en arbeidet med relokalisering av

turistinformasjon til stasjonsbygningen i Bø. MTNU er også med i Samnett og in-

volvert i Høykomprosjektet for å styrke satsingen på bredbånd. En har også jobbet

intensivt med trasevalget til riksvei 134.

4: Sikre regionen flere turister og besøkende gjennom aktivt salg og produktpak-

king, videreutvikling av etablerte attraksjoner og etablering av ny primærattrak-

sjon og tilrettelegging av kultur og naturbaserte tilbud.

Her har MTNU vært involvert i Telemarkskanalen, Lunde Slusepark, Norsk Eple-

fest, sykkelturisme, fotturer og kanoturer, etablerings av kurs og kongressenter

(Gullbring/Bø Hotell), Geoparken, Øvre Verket, Galleri Lunde, Bø Skysstasjon og

utvikling av Lifjell. Nordsjø Fontenescene er også et prosjekt under denne strategi-

en.

5: Utvikle et attraktivt, lønnsomt og nyskapende landbruk gjennom å utnytte re-

gionens markedsgrunnlag, etablere møteplasser for nyskaping og nettverksbyg-

ging, styrke kompetansemiljøene og bidra til utvikling av nye samarbeidsløsning-

er.

Landbrukskontoret er utøvende instans på dette området, og har mange tiltak.

6: Økt sysselsetting i vare og tjenesteproduksjon gjennom god service og trivelige

handelsområder. Aktiviteter i sentrumsområdene skal økes og det skal etableres

faste torgutsalg/torgdager og tilrettelegges for etablerings av kvalitetsutsalg for

regionene produkter.

Eplefesten og Galleri Lunde er tiltak under denne strategien, samt Kulturguiden for

Midt-Telemark og nettstedet www.boitelemark. Det har blitt etablert utsalg av

lokale produkter på Gvarv og i Lunde. Det er gitt tilskudd til ”Grønt rett hjem”.

7: Styrking av etablert industri gjennom kobling mot kompetansemiljø, utvikling

av sterke fagmiljø og økt samhandling mellom kompetansetilbydere og næringsliv.

Gjennom tettere samarbeid mellom skole og næringsliv skal lokalt næringsliv sik-

res fremtidig arbeidskraft med forankring i lokalmiljø.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

19

Egen plan for industri med sluttført i 2007. En har også hatt høy aktivitet i Kom-

petansebrobyggingsprosjektet, som har blitt evaluert av Telemarksforsking. Varige

resultater er etablerte møteplasser som frokostmøter og partnerskapsavtaler mel-

lom skole og næringsliv. MTNU har også gjennomført pilotprosjektet ”kompetan-

sesenter for elektronisk forretningsdrift”. Dette er et samarbeidsprosjekt mellom

MTNU og HiT. Aktiviteten har vært stor, med ulike kurs og samlinger og rådgi-

ving rettet mot over 40 enkeltbedrifter. Senteret samarbeider også med IKT Gren-

land.

8: Sikre attraktive studiesteder og mangfoldig utdanningstilbud gjennom sam-

handling og utveksling av kunnskap mellom næringsliv og skole. Styrke graden

av internasjonalisering og bidra til å fremme Høgskolen i Bø som studiested for

internasjonale studenter gjennom et felles utviklingsprosjekt for forskning og ut-

danning.

MTNU har organisert frokostmøter og en årlig næringskonferanse, som er møte-

plasser mellom HiT og næringslivet. MTNU er også aktivt med i mønstring og

vurdering av undomsbedrifter/studentbedrifter. Det er gjennomført et forprosjekt

for internasjonalt forskningssenter i samarbeid mellom TF Bø og HiT.

9: Tilrettelegging av næringsarealer og næringshager som kan bidra til klynge-

dannelse, samhandling og etablering av gode møteplasser og diskusjonsfora for

regionens næringsliv.

MTNU arbeider for å finansiere og opparbeide næringsområdet på Brenna. En har

også kontakt og samarbeid med meglere, og driver med informasjon og formid-

lingsaktiviteter.

10: Øke antall lønnsomme nyetableringer og utløse vekstkraft og lønnsomhet i

innovative nyetableringer gjennom veiledning til etablerere, oppfølging av inno-

vative nyetableringer med vekstpotensial og en fortsatt satsing på entreprenørskap

i skolen.

MTNU driver etableringskontor delvis finansiert av Innovasjon Norge og NAV.

Det ble gitt veiledning til omtrent 100 etablerere årlig de siste årene. For en del av

disse er det også organisert etablerergrupper og kurs. Det arbeides med en men-

torordning for å styrke dette arbeidet.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

20

3.1 Kommentarer til strategier og tiltak

Delstrategiene dekker til sammen over et stort mangfold av ulike tiltak. Det er en

god miks av strategier og tiltak rettet mot næringsutvikling og bostedsattraktivitet.

Det er vanskelig å få øye på ”hull” i strategiene, det vil si viktige områder som er

neglisjert. Innenfor hver delstrategi er det flere ulike tiltak som har blitt gjennom-

ført. Kanskje er det litt mange delstrategier, noe som blant annet kommer til ut-

trykk ved at noen av tiltakene er referert flere ganger under forskjellige strategier.

Profilering og omdømmebygging har fått en del plass. Her gir ikke forskningen

svar på om dette faktisk virker. Profilering og omdømmebygging kan imidlertid

være god ”indremedisin” i og med at den binder steder, miljøer og personer sam-

men i arbeidet med å utvikle regionen positivt.

Listen over strategier og tiltak vitner også om stor aktivitet. Dette gjenspeiles i sel-

skapets regnskap, som viser driftsinntekter på 6,75 mill kr i 2007. I det første

driftsåret 2004 var driftsinntektene 1,85 mill kr, 2,9 mill kr i 2005 og i 2006 var

driftsinntektene 4,8 mill kr.

MTNU er også involvert i mange enkeltprosjekter, der det søkes om midler fra

Innovasjon Norge. I 2007 ble det bevilget totalt 27,1 mill kr i lån og tilskudd til

prosjekter i Midt-Telemark, og i 2006 var sum lån og tilskudd fra IN 26 mill kr.

Det er dermed lite å utsette på strategiene. Spørsmålene er om tiltakene faktisk

virker. Det å undersøke den faktiske effekten av et enkelt tiltak er svært vanskelig.

En har i slike tilfeller store metodiske problemer med å fastslå hva som hadde

skjedd dersom tiltakene ikke hadde blitt satt inn. En effektevaluering av alle tilta-

kene i MTNUs regi vil derfor være alt for kostbar og tidkrevende til å være prak-

tisk gjennomførbar.

Her skal en være ytterst varsom med å bruke de regionale utviklingsindikatorene

for å måle kvaliteten på det utviklingsarbeidet som gjøres. Næringslivet i Midt-

Telemark gjør det forholdsvis dårlig, men effekten av det offentlige næringsarbeidet

vil alltid være helt marginalt på kort sikt. I den grad næringstiltak virker på mak-

rotallene, vil dette kreve at næringsarbeidet er bedre enn andre regioner over en

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

21

årrekke. MTNU har ikke fått virke lenge nok til at slike effekter eventuelt har

kunnet innvirke på næringsutviklingen i regionen.

Et annet moment er at MTNU i de fleste tiltakene er en av partene i et samarbeid

med andre privat og offentlige aktører. I noen tilfeller er MTNU initiativtaker og

drivende kraft i prosjektene, i andre tilfeller er MTNU en mindre aktiv deltaker.

Dermed kan det være vanskelig å skille ut MTNUs bidrag fra de andre partnerne.

Det er liten tvil om at MTNU bidrar til større aktivitet og flere tiltak og prosjekt i

regionen. De som jobber i MTNU har god kompetanse om hvordan en planlegger

og driver prosjekt, finansieringskilder og hvordan en søker om finansiering, og har

et stort nettverk i og utenfor regionen. Mange kreative personer trenger denne

kompetansen for å realisere sine ideer.

Attraktiviteten i Midt-Telemark viser en positiv tendens. Her må en være like for-

siktig med å bruke dette som mål for kvaliteten i arbeidet. Attraktivitetstiltak er

noe som har blitt vanlig i de siste årene, så her har en også mindre erfaring både i

utførelsen og evaluering. Det kan imidlertid virke som om det er større muligheter

til å påvirke attraktivitet enn næringsutvikling.

Når det for dyrt å gjennomføre effektevalueringer og for lite relevant å måle aktivi-

teten med regionale makroindikatorer, hvordan skal en da måle om arbeidet er

godt? Her må en kanskje akseptere at det ikke kan gis objektive og klare svar. En

må stole på at ledelse og styre har kunnskap og erfaring til å bedømme dette fort-

løpende. Antakelig bør en også være risikovilling, og ikke være redd for å sette i

gang spennende og nye tiltak, selv om usikkerheten er stor. Mangel på fiaskopro-

sjekter kan til og med være et tegn på at en ikke tar nok risiko.

Det vi kan fastslå om arbeidet i MTNU så langt er:

1: Strategier og tiltak er i overensstemmelse med rådende kunnskap om regional

utvikling.

2: Det er voksende og høy aktivitet i utviklingsarbeidet. En har altså vært dyktige

til å organisere, finansiere og sette i gang utviklingstiltak.

3: Økonomien i MTNU er god, noe som viser systematikk og orden i finansiering

og gjennomføring.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

22

4. Framtida
Strategiene i utviklingsarbeidet i Midt-Telemark har blitt endret år for år. En var for

eksempel raskt ut med å prioritere opp arbeid med å øke attraktivitet da ny forskning

dokumenterte betydningen av dette. Tidene forandrer seg raskt, og når dette skrives er

fremtidsutsiktene dystrere enn på mange år. Det spås radikalt dårligere tider for

næringslivet i tiden fremover. Hvilken betydning vil dette har for strategiene for

utviklingsarbeidet i Midt-Telemark?

4.1 Attraktivitet

En av årsakene til at attraktivitet har blitt viktigere, er at det er lett å få arbeid de

fleste stedene. Med økende arbeidsledighet blir denne utviklingen reversert, og folk

må igjen ta større hensyn til arbeidsmuligheter. Dette vil heve viktigheten av

næringsarbeid på bekostning av arbeid med bostedsattraktivitet. Attraktivitet vil

likevel forbli viktig, på grunn av den økende mobiliteten, og på grunn av at større

deler av sysselsettingen er rettet mot lokale behov. Bostedsattraktivitet bør derfor

være et hovedmål også de neste årene.

Nedgangstidene påvirker også bostedspreferanser. Det er mer populært å flytte inn

til de store byene i oppgangstider. Nedgangstider bremser sentraliseringen. Dette

vil kunne bedre Midt-Telemarks attraktivitet i forhold til de store byene.

4.2 Hvilke bransjer blir rammet?

Den første bransjen som har blitt rammet, er bygg og anleggsnæringen. Midt-

Telemark har omtrent samme andel av sysselsettingen i bygg og anlegg som lands-

gjennomsnittet. Nedgangen i bygg og anlegg vil derfor ikke ramme Midt-Telemark

hardere enn andre regioner. Da kan det kanskje vært viktig å arbeide for realise-

ring av utbyggingsprosjekter i offentlig regi. Her er kommunene viktige.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

23

Dernest kan det kanskje se ut til at nedgangen blir større i utlandet enn i Norge.

Dette vil ramme eksportnæringene sterkest. Midt-Telemark har en forholdsvis li-

ten andel av sysselsettingen i eksportrettet industri. Nome har imidlertid en del in-

dustri som kan bli rammet her.

4.3 Bedrifter som er rettet mot det lokale markedet

Private bedrifter som hovedsakelig lever av det lokale markedet er blant annet i

bransjene handel og tjenester. Det lokale markedet er avhengige av befolkningstal-

let, kjøpekraften og folks villighet til å bruke penger. Det er antakelig det siste

elementet som får størst betydning i Norge, ettersom verken befolkningen eller

folks kjøpekraft vil bli redusert vesentlig. Det er imidlertid ingen grunn til at ned-

gangstidene skal ramme Midt-Telemark hardere enn andre regioner.

4.4 Nye muligheter i krisetider?

Konjunkturene nasjonalt og internasjonalt kan en ikke gjøre noe med, og disse på-

virker alle regionene på samme måte. Innenfor regional utvikling er derfor det vik-

tigste å sørge for en like god, eller bedre næringsutvikling og attraktivitet som and-

re regioner. Det er den relative utviklingen mellom egen region og resten av landet

som er viktig.

Nedgangstider mobiliserer ofte til nytenking og nye ideer. Nød lærer naken kvinne

å spinne. I slike tider er det derfor viktig å ha et system som kan fange opp og støt-

te opp under de nye ideene som dukker opp. En institusjon som MTNU må derfor

også ha ledig kapasitet for å kunne ta seg av de nye ideene som en ikke har planlagt

for, eller innbakt i strategiene. Det er også viktig å ha størst mulig kontaktflate

med de kreative personene og næringslivet, slik at en kan fange opp kreative inn-

spill. MTNU har flere tiltak innenfor arrangement og møteplasser. Dette er viktig,

selv om slike tiltak ikke har direkte effekter på utviklingen.

UTFORDRINGER OG STRATEGIER I MIDT-TELEMARK

Telemarksforsking | telemarksforsking.no

24

Telemarksforsking Pb. 4

3833 Bø i Telemark

T +47 35 06 15 00

F +47 35 06 15 01

telemarksforsking.no

