[image:]

Omstillingsplan for Eigersund kommune

[image:]

Omstillingsplan for Eigersund kommune

EIGERSUND KOMMUNE

Omstillingsplan 2018–2023

[image:]

Innhold
1. Omstillingsarbeidet	3
1.1 Innledning og bakgrunn for omstillingskommunen Eigersund	3
1.2 Oppsummering av strategisk utviklingsanalyse	3
2. Visjon og mål for omstillingsarbeidet	8
2.1 Visjon for omstillingsarbeidet	8
2.2 Hovedmål	8
2.3 Effektmål og langsiktige resultater	8
3. Innsatsområder	10
Valg av innsatsområder i omstillingsplanen	12
3.1 Samarbeid	12
3.1.1 Strategi: Digital havn	13
3.1.2 Strategi: Klyngesamarbeid industri	13
3.1.3 Strategi: Klyngesamarbeid maritime næringer	14
3.1.4 Strategi: Klyngesamarbeid blå sektor	14
3.1.5 Strategi: Klyngesamarbeid grønn sektor	15
3.2 Vekstbedrifter	16
3.2.1 Stategi: Øke kompetanse	16
3.3 Attraktive Eigersund	18
3.3.1 Attraktive Eigersund: Sentrumsutvikling	18
3.3.2 Attraktive Eigersund: Reiseliv	19
3.3.3 Attraktive Eigersund: Barn og unge	19
3.3.4 Attraktive Eigersund: Næringsvennlig kommune	20
4. Organisering av omstillingsarbeidet	21
4.1 Valg av organisasjonsform	22
5. Ressursinnsats og finansiering	24
5.1 Overordna budsjett pr år	24
5.2 Overordnet finansiering	24
5.3 Ressurser fordelt på områder og tiltak	25

VEDLEGG
1. Kommunikasjonsstrategi
[bookmark: _Toc507064046]1. Omstillingsarbeidet
[bookmark: _Toc507064047]1.1 Innledning og bakgrunn for omstillingskommunen Eigersund

Arbeidsmarkedet i Rogaland har hatt stor oppmerksomhet siden oljeprisfallet i 2015 og den påfølgende betydelige arbeidsledigheten. Eigersund ble en av de hardest rammede kommunene i Rogaland og hadde ved utgangen av 2016 en arbeidsledighet på 5,1 %. Eigersund kommune ble av Rogaland Fylkeskommune den 23. mars 2017 innvilget omstillingsstatus fra og med 2017. For gjennomføring av omstillingsarbeidet ble det for 2017 bevilget 3 millioner kroner.

Omstillingsarbeidet skal organiseres og drives i tett samarbeid med Rogaland Fylkeskommune og Innovasjon Norge. Arbeidet skal gjennomføres i henhold til Innovasjon Norge sin modell for omstilling.

Omstillingsstyret har 9 faste representanter. Av disse er fire valgt fra den politiske ledelsen og fem fra næringslivet. Det er valgt vara for alle 9 representantene. I tillegg møter representanter fra Rogaland Fylkeskommune, Innovasjon Norge og rådmannen i Eigersund kommune som observatører med møte- og talerett.
[bookmark: _Toc507064048]1.2 Oppsummering av strategisk utviklingsanalyse

Den strategiske utviklingsanalysen gir en bred oversikt over næringsmessige konkurransefortrinn og utviklingspotensialet i Eigersund kommune. Den kartlegger også andre sentrale forhold som bør vektlegges når kommunen skal legge en langsiktig næringsstrategi som skal kompenseres for arbeidsmarkedssituasjonen på lang sikt.

Målet for den strategiske utviklingsanalysen har vært å
· utarbeide grunnlag for mål, satsninger og strategier for å nå omstillingsmålet.

Kort resyme fra utviklingsanalysen: geografisk inneholder Eigersund kommune både kyst og innland. Vi har en stor fiskerihavn med fiskemottak, industri offshore, maritim, trevirke og matforedling. Kommunen er god på næringsliv men dårlig på arbeidsmarked nr. 159 av 428 kommuner.26 % pendler ut og 15 % pendler inn til kommunen. Signifikant større andel uføre 18-44 år 3,5 % mot Rogaland 2,5 %. Klart større andel med lavere utdannings grad 73,9 % mot Rogaland 64,9 %. Det er godt med boligtomter og hyttetomter, godt nivå på inntektene til husholdningene og god bredde i kultur og frivillige organisasjoner. Vi har høy praktisk kompetanse/industrikompetanse, god lokal kapitaltilgang og nærhet til de ulike markedene. Infrastruktur, saksbehandling og næringsarbeid må bli bedre. Merkevaren Eigersund oppfattes ikke som spesielt kjent.

Arbeidet som er gjort så langt i omstillingsarbeidet
1. Metodikk gjennomføring av utviklingsanalysen og statistisk materiale
2. Spørreundersøkelse næringsliv, politikere og adm.
3. Ungdomsundersøkelse.
4. Dybdeintervju (20 stk)
5. Presentasjon av utviklingsanalysen for næringslivet
6. Bedriftsbesøk (17 stk)
7. Presentasjoner hos ulike aktører

Tabell over antall sykkelsatte etter sektor i Eigersund kommune i perioden 2000 – 2016:

	Tabell 2. Sysselsatte etter sektor. Antall og andel. Eigersund. 2000-2016.
	

	Region/Kommune

	Antall sysselsatte. Offentlig/privat
	Andel offentlig/privat. Prosent

	
	År
	Stat
	Fylke
	Kommune
	Privat
	Stat
	Fylke
	Kommune
	Privat

	Eigersund
	2000
	227
	227
	1175
	4358
	3,77
	4,27
	19,53
	72,43

	Eigersund
	2001
	230
	263
	1214
	4392
	3,77
	4,31
	19,90
	72,01

	Eigersund
	2002
	336
	132
	1273
	4265
	5,59
	2,20
	21,20
	71,01

	Eigersund
	2003
	329
	121
	1227
	4244
	5,56
	2,04
	20,72
	71,68

	Eigersund
	2004
	339
	134
	1236
	4228
	5,71
	2,26
	20,82
	71,21

	Eigersund
	2005
	321
	125
	1241
	4375
	5,30
	2,06
	20,47
	72,17

	Eigersund
	2006
	309
	132
	1273
	4403
	5,05
	2,16
	20,81
	71,98

	Eigersund
	2007
	306
	122
	1331
	4688
	4,75
	1,89
	20,65
	72,72

	Eigersund
	2008
	283
	117
	1348
	4937
	4,23
	1,75
	20,16
	73,85

	Eigersund
	2009
	309
	129
	1442
	4701
	4,70
	1,96
	21,91
	71,43

	Eigersund
	2010
	297
	140
	1482
	4663
	4,51
	2,13
	22,52
	70,84

	Eigersund
	2011
	311
	141
	1423
	4741
	4,70
	2,13
	21,51
	71,66

	Eigersund
	2012
	318
	135
	1478
	4718
	4,78
	2,03
	22,23
	70,96

	Eigersund
	2013
	320
	126
	1548
	4756
	4,74
	1,87
	22,93
	70,46

	Eigersund
	2014
	303
	139
	1542
	4714
	4,52
	2,08
	23,02
	70,38

	Eigersund
	2015
	265
	141
	1570
	4603
	4,03
	2,14
	23,86
	69,97

	Eigersund
	2016
	250
	149
	1554
	4444
	3,91
	2,33
	24,29
	69,47

Kilde: Statistisk sentralbyrå - SSB <><> Bearbeiding: Kommune Profilen

NHOs Kommune NM rangerer kommunene etter attraktivitet og lokal vekstkraft basert på forhold ved næringsliv, arbeidsmarked, demografi, kompetanse og kommunal økonomi. Tallgrunnlaget er fra 2016.

	Dalaneregion
	Total
	Næringsliv
	Arbeids marked
	Demografi
	Kompetanse
	Kommunal økonomi

	Eigersund
	159
	58
	370
	191
	187
	69

	Bjerkreim
	121
	33
	93
	212
	328
	105

	Lund
	115
	167
	127
	270
	40
	176

	Sokndal
	181
	91
	230
	249
	161
	183

	Andre kommuner i Rogaland
	Total
	Næringsliv
	Arbeids marked
	Demografi
	Kompetanse
	Kommunal økonomi

	Sola
	1
	3
	2
	45
	2
	4

	Sandnes
	10
	9
	81
	16
	39
	5

Forklaring til indikatorene:
Indikatorene under næringsliv fanger opp verdiskaping, nyetableringer, privat kjøpekraft og privat sysselsetting, det vil si sysselsetting i privat sektor og offentlige foretak. Eigersund er her rangert som nr. 58 av 428 kommuner i Norge.

Arbeidsmarkedsindikatorene dekker sysselsatte personer i prosent av befolkningen i yrkesaktiv alder, sykmeldte, andelen uføre, arbeidsledighet og arbeidsmarkedsintegrasjon. Her rangeres Eigersund som nr. 370 av 428 kommuner.

Demografiindikatorene dekker befolkningsvekst, netto innflytting, alderssammensetningen i arbeidsmarkedet, det vil si andelen yngre (20-24 år) på vei inn i arbeidsmarkedet i forhold til eldre (60-64 år) på vei ut og aldring, det vil si forventet andel av befolkningen over 80 år 20 år fram i tid. Her er Eigersund nr. 191 av 428 kommuner.

Kompetanseindikatorene dekker utdanningsnivået blant sysselsatte i kommunene innenfor tre utdanningsgrupper. Indikatorene omfatter andelen med universitetsutdanning over 4 år, og andelen med teknisk/naturvitenskapelig utdanning opptil 4 år. I tillegg er fagutdanning viktig for næringslivet. Her rangeres Eigersund som nr. 187 av 428 kommuner.

Indikatorene for kommuneøkonomi omfatter kommunenes administrasjonsutgifter per innbygger og eiendomsskatt på næringseiendom (annen eiendom). Videre omfattes kommuneinntekter (inntekter fra eiendomsskatt, inntekt og formue, andre salgs- og leieinntekter) i forhold til driftsutgifter. Rammetilskuddet er ikke inkludert. Kjøp av private tjenester anses som en positiv drivkraft for næringslivet. Kommunal betalingsevne måles ved arbeidskapital i prosent av brutto driftsinntekter. Her rangeres Eigersund som nr 69 av 428 kommuner.

Eigersund sin utvikling siste 6 år har vært slik:

	Kommune NM
	2012
	2013
	2014
	2015
	2016
	2017

	Eigersund
	77
	84
	73
	75
	108
	159

Som en ser har Eigersund hatt en klar negativ utvikling relatert til øvrige kommuner i 2017. Det er spesielt på «Arbeidsmarkedet» at Eigersund har en dårlig score.

Antall sysselsatte har i perioden 2008 til 2016 i Eigersund gått ned med 364 personer, dvs -4,8%. Reduksjonen har vært størst innen industri, jordbruk/skogbruk og fiske, varehandel og forretningsmessig tjenesteyting. I samme periode endret sysselsettingen seg i Rogaland med +2,0% og Norge med +2,7%. Eigersund skiller seg ut fra Rogaland og Norge på to forhold:
· Andel sysselsatte i industri er klart større med 17,2% mot 9,7% og 8,0%
· Det er klart større prosent sysselsatte i alder 15-19 år, se tabell under
[image:]

Hovedutviklingen av pendling ut fra og inn til Eigersund fremgår av nedenstående tabell. Her ser en at utpendlingen er størst nordover til Stavanger og Sandnes, mens innpendlingen er størst fra Sokndal og Bjerkreim. I 2016 var det bosatt 7195 sysselsatte i Eigersund, mens bare 5321 av disse hadde arbeidssted Eigersund. Det medfører at 26% måtte pendle ut av kommunen. I 2016 var det totalt 6397 sysselsatte som hadde arbeidssted Eigersund. 1076 med arbeidssted Eigersund kommer altså fra andre kommuner (innpendling 15%).

	Tabell: 03321 Sysselsatte per 4. kvartal. Pendlingsstrømmer etter arbeidsstedskommune, bostedskommune, tid og statistikkvariabel

	Utpendling
	Innpendling

	[image:]
	[image:]

[bookmark: _GoBack]Eigersund har en signifikant større andel uføre 18 – 44 år (folkehelsebarometeret):
“Antall og andel personer som mottar uføreytelser samlet, varig uførepensjon og arbeidsavklaringspenger i prosent av befolkningen i alderen 18 – t.o.m. 66 år.

[image: http://khs.fhi.no/webview/temp/48628F38C5A78F10D5AB45C67C1E9BC61436381605299091411147.png]
Utdannelse – tabellen viser antall personer, 16 år og eldre, som er registrert med utdanningsnivå.

[image:]

Som det fremgår av tabellen har Eigersund en klart større andel som bare har grunnskolenivå, omtrent likt fagskolenivå og ligger under for øvrige utdanningsnivåer.
På universitets- og høyskoleutdannelse lang, ligger Egersund på 4,4 % mot Rogaland som har en snitt på 9,5 %.

[bookmark: _Toc507064049]2. Visjon og mål for omstillingsarbeidet

Omstillingsplanen er det sentrale styringsdokumentet i omstillingsarbeidet og har et tidsperspektiv fra 2018 – 2023. Omstillingsplanen skal svare på utfordringene som ble avdekket i analysearbeidet gjennomført i strategi og forankringsfasen. Planen beskriver bakgrunnen for omstillingsbehovet, målene for omstillingsarbeidet og de prioriterte innsatsområder. Innsatsområdene gir uttrykk for prioriteringer og/eller veivalg for å nå målsettingene. Formålet med omstillingsplanen er å utvikle et plangrunnlag som begrunner og prioriterer bruken av de ekstraordinære midler som kanaliseres gjennom omstillingsstatusen. Strategiene for omstillingsarbeidet vil i hovedsak ligge fast, men vil underlegges årlige vurderinger og justeringer. Omstillingsplanen skal altså definere:

1. Visjon og mål for omstillingsarbeidet. Målene skal være målbare og periodiserte.
2. Områdets prioriterte innsatsområder
3. Beskrivelse av organisering av omstillingsarbeidet
4. Mål og økonomiske rammer for hvert innsatsområde
[bookmark: _Toc507064050]2.1 Visjon for omstillingsarbeidet

Lokalt næringsliv har gjennom prosessen med strategisk utviklingsanalyse vist et stort engasjement og tro på fremtiden i Eigersund.

«Sammen skaper vi rom for vekst»

[bookmark: _Toc507064051]2.2 Hovedmål

Målet for omstillingsarbeidet er å styrke næringsgrunnlaget i Eigersund kommune gjennom
· å bidra til å øke antallet lønnsomme arbeidsplasser
· å stimulere eksisterende arbeidsplasser
[bookmark: _Toc507064052]2.3 Effektmål og langsiktige resultater
Målet for omstillingsarbeidet skal være å stimulere til og understøtte realistiske vekstideer. Dette vil bidra til å styrke og understøtte en robust og et variert næringsliv som kan sikre og skape nye næringsplasser i Eigersund kommune. Eigersund kommune ønsker å være en attraktiv bostedskommune med et særlig fokus på de unge – noe som vil understøtte en positiv befolkningsutvikling og gi fremtidshåp.

Generelle mål:
· vekst i antall arbeidsplasser
· styrke utviklingsevnen
· økt verdiskapning
· positiv befolkningsutvikling over tid med vekst i andel unge mellom 16 og 40 år
· rolleavklaring og effektivisering av kommunens oppgaver i næringsutviklingen
· nettverksbygging og samhandling i regionen

Konkrete mål:
· Bidra til å skape 120 - 130 nye arbeidsplasser i hele perioden
· Økt konkurransekraft i form av økt omsetning og lønnsomhet i lokalt næringsliv
· Økning av unge sysselsatte i produktiv alder 20 – 40 år
· Øke kompetansenivået blant innbyggerne
· Bidra til at Eigersund blir en attraktiv helårs reiselivsdestinasjon
· Bidra til at Eigersund blir en næringsvennlig kommune

Målene skal vurderes årlig ved å innhente data fra blant annet SSB sin Statistikkbank med hensyn på befolkningsutvikling, demografi og utvikling i antall sysselsatte for eksisterende og nyetablerte bedrifter i Eigersund kommune. Statistikken komplementeres med informasjon /rapportering fra prosjekter som mottar omstillingsmidler. Eigersund kommune vil samarbeide med Rogaland Fylkeskommune omkring utvalgt statistikkgrunnlag. En ønsker å legge opp til raskt å kunne korrigere strategi underveis i omstillingsarbeidet. Kunnskap om de ulike effektene av omstillingsarbeidet vil utvikles løpende, blant annet gjennom å foreta ulike målinger underveis.

Mål antall arbeidsplasser etter innsatsområder:

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål

	Digital havn
	-
	1
	1
	1
	1
	
	4

	Klynge industri
	-
	2
	3
	5
	5
	5
	20

	Klynge maritime næringer
	-
	2
	2
	4
	4
	3
	15

	Klynge blå sektor
	-
	-
	2
	5
	5
	8
	20

	Klynge grønn sektor
	-
	-
	2
	4
	4
	5
	15

	Vekstbedrifter
	
	2
	3
	5
	5
	5
	20

	Øke kompetansenivå
	-
	2
	2
	2
	2
	2
	10

	Attraktive Eigersund
	-
	2
	2
	2
	2
	2
	10

	Næringsvennlig kommune
	
	2
	2
	3
	3
	
	10

	Nye næringer
	
	1
	5
	5
	5
	2
	18

	
	
	
	
	
	
	sum
	 130 nye arbeidsplasser

[bookmark: _Toc507064053]3. Innsatsområder

Eigersund har flere viktige komparative fortrinn, fra utviklingsanalysen:

· Havna mht. geografisk lokalisering, størrelse, klima og tjenestetilbud
· Både vertikal og horisontal vare- og tjenesteflyt for varer og tjenester til fiskefartøy og andre fartøy
· Høy industrikompetanse
· Høy maritim elektronikk-kompetanse
· Høy offshore kompetanse som kan benyttes i flere områder
· Lokale investorer som har muskler til å få ting til
Basert på omstillingsområdet i et regionalt perspektiv, produksjonsfaktorer og komparative fortrinn omtalt over, synes det største utviklingspotensialet å være:

· Videreutvikling av Eigersund som et teknologisk senter for maritim elektronikk
· Havnebyen som kan levere alle typer tjenester til nasjonale og internasjonale fartøy
· Utvikling av Eigersund som grønt energisenter både mht opplæring, utvikling og drift
· Effektivisering av industriproduksjon gjennom fokus på industri4 tiltak
· Utvikling av reiselivsnæringen i et regionalt perspektiv, herunder fokus på opplevelser, kortreist mat og arrangementer.
· Bostedskommunen Eigersund med videreutvikling av kommunikasjon, service og senterfunksjoner
· Eigersund som næringsvennlig kommune
Av utfordringer som er kommet frem i analysen, er følgende:

· Andel sysselsatte i industrien klart større enn Rogaland og Norge: 17,2 % - 9,7 og 8,0
· Flere sysselsatte 15-19 år enn Rogaland og Norge: 40,0 % mot 35,9 og 33,2
· Pendling: 26 % pendler ut av kommunen (flest til Stavanger, 408 stk i 2015),
15 % pendler inn til kommunen (flest fra Sokndal 235 stk i 2015)
· Signifikant større andel uføre 18-44 år: 3,5 % mot Rogaland 2,5 % (18-66år)
· Uføreandelen i Eigersund er 6,9 %
· Klart større andel med bare grunnskole og vgs nivå enn Rogaland og Norge 73,9 % mot 64,9 % og 64,4 %
· 19,3 % av sysselsetting i Eigersund jobber innen kategorien helse- og sosialtjenester
· 26 % av eigersunderne er overvektige mot Rogaland 21 % og Norge22 %

For å bidra til næringsutvikling:

1. Eigersund som verdiskaper – satsing på havn, industri, maritime næringer, havbruk, grønn energi.
2. Eigersund som opplevelsesdestinasjon – satsing på bærekraftig reiseliv og opplevelsesnæringer.
3. Eigersund som arena for fremtidsrettet kompetansearbeidsplasser.

For å utløse næringsutvikling – og bidra til samfunnsutvikling:
4. Eigersund som attraktivt bosted for unge – satsing på utdanning og bostedskvalitet.
5. Eigersund som et attraktivt etableringssted – satsing på infrastruktur og næringsvennlig kommune.

Det er viktig for prosjektet å ha indikatorer for tilstand og endring i tilstand. Endringer vil vi måle i form av følgende instrument:

· Sysselsettingsutvikling i form av arbeidsplassvekst
· Nyetableringer – etableringsfrekvens
· Befolkningsvekst, ambisjoner om en vekst tilsvarende gjennomsnittet for Rogaland fylke
· Plassering i Nærings NM og kommune NM

Omstillingsarbeidet er delt inn i fire programområder. Den overordnete målsettingen for alle prosjektene er å bidra til å skape en varig utviklingskultur innenfor alle programområder.
Omstillingsstyret har ansvaret for effektiv gjennomføring av omstillingsplanen og å utarbeide et forslag til handlingsplan.

Prosjektene beskrives på følgende måte når de er under arbeid:

· Aktuell prosjektfase med delmål
· Prosjektmål (resultatmål og effektmål)
· Hovedaktiviteter med milepæler
· Kostnader og ressursbruk
· Eierskap og ansvar

Alle prosjektene skal ha en individuell prosjektplan eller mal for PLP-arbeidet. Nye prosjekt kan komme til, og skal godkjennes av omstillingsstyret. Prosjektansvarlig kan stoppe enkeltprosjekt. Det skal rapporteres til omstillingsstyret etter mal fra PLP i alle prosjekt, og sluttrapport skal alltid godkjennes av omstillingsstyret.
[bookmark: _Toc507064054]Valg av innsatsområder i omstillingsplanen

Basert på kartlagt informasjon og synspunkter fra lokalt næringsliv, ungdommer, politikere og administrasjon, samt vurderinger av lokale vekstmuligheter og fortrinn, vil man i omstillingsstyret prioritere følgende innsatsområder:

3.1 	Samarbeid
3.2	Vekstbedrifter
3.3 	Attraktive Eigersund

Begrunnelse for valg av innsatsområder er beskrevet under hvert punkt. Forslag til enkelttiltak/prosjekt for hvert innsatsområde med delstrategier beskrives i årlige handlingsplaner.
[bookmark: _Toc507064055]3.1 Samarbeid

Målet med omstillingsprogrammet er å øke antall lønnsomme arbeidsplasser og stimulere eksisterende arbeidsplassene. For å oppnå dette resultatet, er et av omstillingsstyret sine fokusområder økt samarbeid og samhandling. Ved å bidra til stimulering og utvikling av klynger i eksisterende næringer, stimuleres vekstpotensialet. I dette arbeidet er det viktig å ha fokus på globale trender og internasjonalt markedspotensialet.
Eigersund har gjennom århundre utviklet sin industri og i dag er det etablerte, solide utviklingsmiljøer innen maritim, fiskeflåten, rederitjenester, fiskeri og mottak, olje og gass, slakteri og bearbeiding, entreprenør, bygg og anlegg og reiseliv, handel, hotell og restaurant.
Det er pekt på utviklingsmuligheter i utviklingsanalysen:
· samarbeid mellom bedrifter for markedsføring regionalt, nasjonalt og internasjonalt
· samarbeid om investering i og bruk av spesielt produksjonsutstyr
· samarbeid om rekruttering av kompetansepersonell
· fokus på å legge til rette for nyansatte – hus, fadder, mv
· samarbeid om produktutvikling
· utnytte merkevaren «Trollpikken» og utvikle merkevaren Egersund
· lokalt investeringsfond
· samarbeid maritim teknologi, grønn energi, havna
Ut fra disse vurderingene er følgende tiltak å etablere næringsklynger innen:
- Smart/digital havn
- Industri
- Maritime næringer
- Blå sektor
- Grønn sektor
[bookmark: _Toc507064056]3.1.1 Strategi: Digital havn
Egersund havn er blant landets viktigste fiskerihavner når det gjelder ilandført kvantum fisk. Havnen har en unik nærhet til fiskefelt og kontinentet. Egersund havn kan markedsføre uutnyttede areal og gjennom koordinert satsning utvikle en samordnet portal som i sum gir alle typer tjenester til alle typer fartøy. Det ligger et potensiale i samordning og koordinering for å sikre kortest mulig liggetid.
Effektmål:
Forpliktende samarbeid om etablering av et digitalt kvalitetssystem for havna som gir økning i skipstrafikk og tjenester.
Resultatmål:
Egersund havn blir den foretrukne havnen mellom Kristiansand og Stavanger med reduserte kostander pr anløp. 4 nye arbeidsplasser frem til 2023.
Delstrategi for å oppnå målsettingen:
- kartlegge eksisterende tilbud med behovsanalyse
- definere interne og eksterne målgrupper for digital havn
- felles markedsføring og samarbeid /omdømmebygging

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Digital havn
	-
	1
	1
	1
	1
	
	4

[bookmark: _Toc507064057]3.1.2 Strategi: Klyngesamarbeid industri
Av Eigersunds arbeidsplasser finnes vel 19 % innen industri med hovedvekt på verkstedindustri, først og fremst bygging av skip og boreplattformer, næringsmiddelindustrien (særlig fiskeforedling), og trelast- og trevareindustri. Bedriftene er sårbare ved store svingninger i markedet og det er et mål at industrien finner . Gjennom klyngesamarbeid kan næringene jobbe for å øke konkurransekraften, effektivisering, leverandørsamarbeid og markedssamarbeid.
Effektmål:
Å etablere et robust nettverkssamarbeid som øker konkurransefortrinnene for virksomhetene i klyngen.
Resultatmål:
Øke sysselsettingen med 20 nye helårs arbeidsplasser innen 2023

Delstrategi for å oppnå målsettingen:
· Etablere nettverkssamarbeid for de største bedriftene i kommunen
· Arrangere halv dags seminar for bedriftslederne i nettverket
· Kartlegge felles utfordringer og samarbeid for å løse disse
· Kartlegge kompetansenivå og kompetansebehov i bedrifter
· Involvere Næringsforeningen i Stavanger regionen, øke samarbeid og fokusområder
· Lærings lab for pendlere (de som pendler ut)
· Ressurspool av arbeidstagere og pool over mentorer
	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Klynge industri
	-
	2
	3
	5
	5
	5
	20

[bookmark: _Toc507064058]3.1.3 Strategi: Klyngesamarbeid maritime næringer
Egersund har gjennom Robertson og Simrad utviklet et maritimt teknologimiljø som er i verdensklasse. Det arbeidet nærmere 200 personer i dette miljøet. Det er 8 – 10 selskaper som arbeider med elektronikk og produksjon av elektroniske verktøy for fartøy. Bedriftene ligger langt fremme teknologisk men det kreves innsats for å beholde denne posisjonen.
Effektmål:
Å opprettholde og forsterke Egersund sin posisjon som ledende innen maritim næring.
Resultatmål:
Øke sysselsettingen med 15 helårs arbeidsplasser innen 2023.

Delstrategi for å oppnå målsettingen:
· Etablere maritimt bedriftsnettverk
· Kartlegge kompetansenivå og kompetansebehov i bedrifter
· Kartlegge muligheter for økonomisk støtte

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Klynge maritime næringer
	-
	2
	2
	4
	4
	3
	15

[bookmark: _Toc507064059]3.1.4 Strategi: Klyngesamarbeid blå sektor
Innen fiskemottak og foredling er det nærmere 430 sysselsatte fordelt på 7 – 8 selskaper, inkludert datterselskaper. Egersund Group har over 200 sysselsatte og er en stor internasjonal leverandør innen fiskeredskap. En arbeider aktivt med effektivisering og automatisering. Potensiale for å dyrke og hente ut mer mat i havet, er stort. Å samarbeide med Flekkefjord og Lista-regionen kan være et mulighet for innovasjon og nytenking innen havbruk. Det er et økt fokus på viktigheten av muligheten for utdannelse lokalt/regionalt innen den blå sektoren.

Effektmål:
Å forsterke Eigersund sin posisjon som en av de sterkeste fiskerikommunene på Sør-Vestlandet, med en lønnsom og fremtidsrettet primærnæring.
Resultatmål:
Øke sysselsettingen med 20 helårs arbeidsplasser innen 2023.

Delstrategi for å oppnå målsettingen:
· Arbeide for å beholde/øke kvoter i kommunen
· Økt fokus på kvalitet og bærekraft i råvarebehandlingen for å oppnå økt verdiskapning
· Utvikle foredlingsindustrien og nisjeprodukter basert på marine råstoff
· Styrke videregående tilbud og høyere studier innen maritime næringer
· Stimulere til klyngesamarbeid og kompetanseoverføring
· Legge til rette for rekruttering av flere unge til havbruk samt «framsnakke» næringen
· Være del av en større kystsoneplan hvor det fremgår at det er muligheter for havbruk

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Klynge blå sektor
	-
	-
	2
	5
	5
	8
	20

[bookmark: _Toc507064060]3.1.5 Strategi: Klyngesamarbeid grønn sektor
En av Norges største vindparker er etablert og det arbeides med å etablere et nasjonalt treningssenter for land- og sjøbaserte vindmøller. Senteret vil få beliggenhet på Langholmen og det arbeides også for at vindoperatør-utdannelsen vil få deler av utdannelsen sin på det planlagte treningsanlegget.

Av sysselsatte med arbeidssted i Eigersund, arbeider noe under 3 % i primærnæringene. Til
tross for denne lave andelen, spiller landbruk og fiske en viktig rolle i kommunens næringsliv.
Rundt 12 % av kommunens areal er dyrket mark og det aller meste av dette er eng og
innmarksbeite. Eigersund er Norges 3 største sauekommune og det drives en del med
melkeproduksjon.

Effektmål:
Nasjonalt senter for vindkraft og opplæring inkludert fagskole etableres i Egersund.
Økt lønnsomhet for en fremtidsrettet primærnæring og satsing på lokalmat med felles utsalgssted i Egersund sentrum.

Resultatmål:
Øke sysselsetting med 15 helårsarbeidsplasser innen 2023.

Delstrategi for å oppnå målsettingen:
· Stimulere for etablering av senteret for opplæring, drift og vedlikehold av vindkraft
· Nasjonalt senter for vindkraft og opplæring
· Treningsaktivitet for sikkerhet innen bygg, vei og oljenæring
· Legge til rette for rekruttering av flere unge til primærnæringene same «framsnakke»
· Samarbeid med primærnæring og I-park for etablering av nye næringer innen landbruk
· Matutsalg i sentrum med lokale nisjeprodukter der fisk og kjøtt er hovedsatsingen

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Klynge grønn sektor
	-
	-
	2
	4
	4
	5
	15

[bookmark: _Toc507064061]3.2 Vekstbedrifter
Utviklingsprogrammet skal skape vekst i små- og mellomstore bedrifter i omstillingsområdet, bidra til flere arbeidsplasser og økt skatteinntekter til kommunen. Målet med prosjektet er å økt konkurransekraft, innovasjonsevne og lønnsomheter for bedriftene. Erfaringsmessig er dette et meget effektivt middel for å starte samarbeid, vurdere videreutvikling av produkter og tjenester.

Effektmål:
Å forsterke Eigersund sin posisjon som en attraktiv næringsplass.

Resultatmål:
Øke sysselsettingen av antall helårs arbeidsplasser i 10 bedrifter i perioden frem til 2023.

Delstrategi for å oppnå målsettingen:

· Kartlegge hvilke virksomheter i kommunen som har potensiale for vekst og utvikling og vilje til å gjøre det som skal til for økt lønnsomhet

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Vekstbedrifter
	
	2
	3
	5
	5
	5
	20

[bookmark: _Toc507064062]3.2.1 Stategi: Øke kompetanse
Utviklingsanalysen peker på viktigheten med å ha fokus på utdanning og konsekvensene for samfunnet og næringslivet ved lav utdannings grad. Det er viktig at virksomhetene og næringen selv vurderer hva slags utdanningskompetanse de anser at de trenger i dag, og også forventninger til hva slags utdanningskompetanse det vil være behov for de neste fem årene. For å få et godt samspill mellom virksomhetene og utdanningsinstitusjonene, er det nødvendig med analyser og kontinuerlig samarbeid.
I Eigersund er det klart en større andel av befolkningen som bare har grunnskolenivå sammenlignet med Rogaland og Norge for øvrig. Når det gjelder fagskolenivå, så er vi omtrent likt stilt men når det gjelder universitet og høyskole så ligger vi relativt langt under (4,4 mot 9,5 %) I Eigersund finnes det ikke høyere utdanningsinstitusjoner. I web-undersøkelsen kom det frem at utdanningsnivået oppfattes som et svakt punkt. Det er et langsiktig, men viktig arbeid å øke kompetansen. Det blir en viktig del av arbeidet å avklare kompetansegapet mellom næringene og utdanningsinstitusjonene.

Effektmål:
Etablering av campus i Eigersund fra aktuelt høyskolemiljø eller universitet og å styrke videregående fagopplæring.

Resultatmål:
Vekst i antall læreplasser og praksisplasser med 5 pr år frem til 2023.

Delstrategi for å oppnå målsettingen:
· Ungt entrepenørskap
· Kartlegge kompetansegap ml næring og utdanningsinstitisjoner
· Avklare behovet for kompetansehevingstiltak i næringslivet
· Styrke desentralisert utdanning

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Øke kompetansenivå
	-
	2
	2
	2
	2
	2
	10

[bookmark: _Toc507064063]3.3 Attraktive Eigersund

Egersund er byen som er kjent for sine unike arrangement og festivaler. Fyr-, Blues, Vise- og oktoberfestival og sist ikke minst Egersundsugå, oktobermarken og Julebyen! I bykjernen finner en unike butikker med god fagkunnskap, omkranset av storslått, variert natur og flotte attraksjoner.

Merkevaren Eigersund er likevel ikke særlig kjent. Det er potensiale å jobbe med utvikling av Egersund som reiselivsdestinasjon, utvikling av handel og servicenæringen og å øke omsetningen i restaurant og overnattingsnæringene.

Målet om å være en levende og god by for Eigersunds innbyggere henger sammen med ønske om å være attraktiv som bostedskommune for eksisterende innbyggere og tilflyttere. I den forbindelse må en også ha fokus på et levende sentrum, gode aktiviteter, et bra offentlig tilbud, bedre kollektivtilbud og en bedre infrastruktur.

Eigersund kommunes folketall har vist en kontinuerlig vekst siden siste krig. I perioden 2007
- 2017 økte det med gjennomsnittlig 0,9 % årlig mot 1,6 % vekst i Rogaland. Det har vært en
reduksjon i antall sysselsatte med bosted Eigersund, men mer en reduksjon i antall
arbeidsplasser. Eigersund har ikke hatt den veksten i antall turister som nord Jæren har hatt og merkevaren Egersund er ikke særlig kjent.

[bookmark: _Toc507064064]3.3.1 Attraktive Eigersund: Sentrumsutvikling
Effektmål:
Å styrke lønnsomheten og konkurransekraften til handels- og servicenæringen samt å utvikle et fremtidsrettet og attraktivt sentrum.

Resultatmål:
Øke sysselsetting med 10 helårsarbeidsplasser innen 2023.

Delstrategi for å oppnå målsettingen:
· Mulighetsstudiet av sentrum med innovative forslag forankret i befolkningen
· Kompetanseutvikling i handel og service næringen
· Lokalt matutsalg, fisk og kjøtt fra en bærekraftig næring
· 24 timers opplevelsesøkonomi
· Styrke omdømme som bokommune, spisset mot unge og småbarnsfamilier
· Arbeide for gode og attraktive botilbud, både på leie- og eie markedet

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Attraktive Eigersund
	-
	2
	2
	2
	2
	2
	10

[bookmark: _Toc507064065]3.3.2 Attraktive Eigersund: Reiseliv
Effektmål:
Å utvikle Eigersund til en attraktiv helårs reiselivsdestinasjon.

Resultatmål:
Styrket konkurranseevne og vekst i alle næringer relatert til et bærekraftig reiseliv.

Delstrategi for å oppnå målsettingen:
· Utvikle en reiselivsstrategi for Eigersund som opplevelsesdestinasjon
· Felles fargekart og felles forståelse for prosjektet fargebyen Egersund
· Omdømmebygging/strategisk markedsføring av Egersund
· Stimulere til nyetableringer med tilvekst av komplementære tilbud som markedet etterspør

[bookmark: _Toc507064066]3.3.3 Attraktive Eigersund: Barn og unge
Effektmål:
Å utvikle og forsterke Egersund til en attraktiv by for barn og unge.

Resultatmål:
Egersund har et godt omdømme hvor ungdommen har tilhørighet. Egersund er en attraktiv by å bo og flytte tilbake til.

Delstrategi for å oppnå målsettingen:
· Opplevelsessenter
· Øke tilretteleggingen for et bredt og åpent kulturtilbud for unge
· Satsing på gode utviklingsmuligheter lokalt for de unge
· Kontinuerlig dialog med barn og unge. Trivselsundersøkelser.

[bookmark: _Toc507064067]3.3.4 Attraktive Eigersund: Næringsvennlig kommune
Næringslivet i regionen trenger offentlige tjenester av høy kvalitet. En effektiv og kompetent offentlig sektor med tilstrekkelig kapasitet, er en forutsetning for å gjøre regionen attraktiv både for næringsliv og innbyggere. Dette dreier seg blant annet om saksbehandlingstid på plan- og byggesaker, tids- og kostnadseffektive planprosesser, samt samordne normer og dokumentasjonskrav på tvers av regionens kommuner.

Det er også en offentlig oppgave å bidra til å sikre at regionen samlet sett har et attraktivt og variert tilbud av næringsareal. Dette er viktig for at regionen skal være et foretrukkent lokaliseringssted både for eksisterende næringsliv og bedrifter som vurderer å flytte til regionen. En må ha tilstrekkelig adgang på areal for kontorbasert virksomhet samt allsidig og arealkrevende virksomhet (kategori 2 og 3).

Det er viktig å utvikle næringsareal som fremmer bærekraftig regionutvikling og reduserer transportbehovet gjennom rett lokalisering og høy miljøstandard.

Effektmål:

Eigersund kommune fremstår som et attraktivt sted for etablering av arbeidsplasser og det er tilrettelagte tilstrekkelig med areal for næringsformål.

Resultatmål:

Eigersund kommune oppfattes som en god samarbeidspartner og næringsvennlig kommune innen 2023.

Delstrategi for å oppnå målsettingen:

· Iverksette vedtatt analysearbeid
· Etablere faste møteplasser mellom kommune og næringsliv
· Implementere og bruke Arealguiden Greater Stavanger
· Markedsføre Eigersund som etableringssted for privat og offentlig virksomhet utenfra
· Videreutvikler Eigersund kommune som en kompetent og profesjonell utviklingspartner for næringslivet

	
	2018
	2019
	2020
	2021
	2022
	2023
	Mål antall arbeidsplasser

	Næringsvennlig komm
	
	2
	2
	3
	3
	
	10

	Nye næringer
	
	2
	2
	2
	2
	
	8

[bookmark: _Toc507064068]4. Organisering av omstillingsarbeidet
Omstillingsarbeidet organiseres som et programarbeid i kommunen, med egen programleder ansatt i rådmannens stab og med et omstillingsstyre. Omstillingsstyret er organisert som en styringsgruppe med ordfører som leder.

Et utvalg fra kommunestyre har satt sammen et kompetent omstillingsstyre bestående av ordfører, vara ordfører, 2 representanter fra kommunestyre, 1 ungdomsrepresentant og 4 representanter fra næringslivet. Innovasjon Norges og fylkeskommunens deltakelse kommer i tillegg. Rådmannen deltar også på møtene i omstillingsstyret. Det blir lagt opp til en åpen prosess med bred involvering fra alle parter.

Kommuneplanutvalget er referanse gruppe for omstillingskommuneprosjektet.

Eigersund kommune ved kommunestyret, eier omstillingsprogrammet. Kommunestyret vedtar omstillingsplanen og de årlige handlingsplanene og de forvalter også omstillingsmidlene. Kommunen har oppnevnt et omstillingsstyre med ansvar for gjennomføring av omstillingsprogrammet.

Omstillingsstyret består av følgende personer:
Odd Stangeland 			Ordfører (leder)
Leif Erik Egaas 			Vara Ordfører
Bente S Gunvaldsen			Politiker
Cecilie Bruvik Kristensen		Politiker
Helle Seim				Ungdomsrepresentant
Torbjørn Valdemarsen		Næringslivsrepresentant
Gro Skjeldbred			Næringslivsrepresentant
Vidar Fredriksen			Næringslivsrepresentant
Irene Grastveit			Næringslivsrepresentant

Iver Jan Leren				Rogaland Fylkeskommune
Rune Fromreide			Innovasjon Norge
Gro Anita Trøan			Rådmann Eigersund kommune

En forutsetning for et vellykket omstillingsprogram er at omstillingsstyret forankrer arbeidet og utfører et proaktivt arbeid sammen med programleder.

For å få et helhetlig og bredt utviklingsmiljø skal programleder ha et bredt og godt samarbeid sammen med øvrige utviklingsaktører som sentrumsforeningen, næringsforeningene, Greater Stavanger, Region Stavanger, de frivillige organisasjonene og andre viktige aktører.

[bookmark: _Toc507064069]4.1 Valg av organisasjonsform
Det ble besluttet å sette ned et mangfoldig omstillingsstyre for å få en mest mulig bred forankring. Det skal utarbeides årlige handlingsplaner med evaluering pr år.
Handlingsplanen gir en detaljert beskrivelse for de enkelte prosjektene. Dette er utgangspunktet for prosjektene men prosjektansvarlig og prosjektleder i det enkelte prosjekt kan endre innholdet underveis dersom det er nødvendig.
Omstillingsstyret er prosessutvikler i lag med leder for omstillingsarbeidet.
Alle prosjekt skal ha en individuell prosjektplan etter PLP-metoden. Nye prosjekt kan komme til, men skal godkjennes av omstillingsstyret. Prosjektansvarlig kan stoppe enkeltprosjekt. Det skal rapporteres til omstillingsstyret etter mal fra PLP i alle prosjekt og sluttrapport skal alltid godkjennes av omstillingsstyret.
Handlingsplanen er et verktøy for omstillingsorganisasjonen og styret for å kommunisere, informere og holde alle interesserte oppdaterte om målsettingene i de enkelte prosjektene.
Følgende er en oversikt over funksjon og ansvarsområde etter PLP metoden:

	Funksjon
	Ansvarsområde

	Kommunestyret
	Oppdragsgiver og prosjekteier
· Mottaker og forvalter av midler til omstilling
· Vedtar omstillingsplanen
· Rapporterer til fylkeskommunen
· Gir mandat til omstillingsstyret

	Leder av omstillingsstyret
(ordfører)
	Prosjektansvarlig - PA
· Har det totale prosjektansvaret. PA kan initiere, endre retning og/eller stoppe prosjekt der målene ikke nås, eller der forutsetningene endrer seg.
· PA er økonomisk ansvarlig og ansvarlig for at avkjørsler blir tatt.
· PA har det overordna ansvar for framdrift og resultat
· PA er hovedprosjektleder (HPL) sin overordna

	Omstillingsstyret
	Mandat
· Ansvar for effektiv gjennomføring av omstillingsplanen
· Har spesielt ansvar for tilfredsstillende informasjon og for å sikre gode medvirkningsprosesser.
· Utarbeider forslag til handlingsprogram, herunder vurdering av sammensetting og mandat til omstillingsstyret.

	Hovedprosjektleder
HPL

	Mandat
· Rapporterer til PA, og opptrer med PA sin delegerte autoritet
· Har det operative ansvaret for gjennomføring av omstillingsprogrammet.
· Økonomisk oppfølging
· Sekretær for omstillingsstyret
· Praktisk utvikling av forslag til kommende års handlingsplan
· Utvikling av rapporter i tråd med PA`s forventninger
· Er prosjektansvarlig ovenfor delprosjektledere

	Delprosjektleder
	Mandat
· Rapporterer til HPL
· Har operativt ansvar for enkelte prosjekt/aktiviteter, og skal på samme måte som for HPL sitt operative ansvar for hele omstillingsprogrammet, sørge for effektiv gjennomføring av enkeltprosjektene i tråd med de respektive prosjektplanene.
· Utarbeider rapporter på prosjektnivå i tråd med HPL sine forventninger.

[bookmark: _Toc507064070]5. Ressursinnsats og finansiering
Finansieringsplanen bygger på vedtak i Rogaland fylkeskommune i sak 78051/17 fulgt opp av sak med midler for 2018 og 2019, fylkeskommunen datert 28.11.2017.

[bookmark: _Toc507064071]5.1 Overordna budsjett pr år

	Finansiering
	Andel
	2017
	2018
	2019
	2020-2023
	Sum

	Rogaland Fylkeskommune
	
	3 000 000
	2 500 000
	2 500 000
	
	8 000 000

	Innovasjon Norge/andre
	
	125 000
	475 000
	500 000
	
	1 100 000

	SUM
	
	3 125 000
	2 975 000
	3 000 000
	
	9 100 000

Ressurser fordelt på innsatsområder vil bli fremstilt i handlingsplan for 2018
[bookmark: _Toc507064072]
5.2 Overordnet finansiering
Omstillingsmidlene er en tidsbegrenset ekstraordinær innsats til utvikling av nye prosjekter. Midlene skal derfor primært brukes til prosjekter i tidlig fase, forstudie og forprosjekt, og er et supplement til de ordinære virkemidlene. Bruken av omstillingsmidlene skal være med å klargjøre og utrede prosjektene som et grunnlag for senere gjennomføring i hovedprosjekt.
Omstillingsmidlene kan konkret brukes til administrasjon av omstillingsorganisasjonen, tilretteleggende prosjekter og bedriftsrettede prosjekter.
Tilretteleggende prosjekter Samfunns- og infrastrukturtiltak kan også finansieres dersom disse har stor betydning for en vellykket omstilling.
Forvalting av omstillingsmidlene: Midlene skal brukes i tråd med omstillingsplan og handlingsplan. PLP-metodikken bør benyttes i alle prosjektene der det er mulig.
· Lokal mobilisering
· Bygdeutvikling
· Kompetanseutvikling
· Utvikling av nettverk mellom bedrifter
De lokale omstillingsmidlene kan også brukes i kombinasjon med sentrale omstillingsmidler til samfinansiering av prosjekter som tar i bruk verktøyene for omstillingsområdene som Innovasjon Norge tilbyr. Det kan for eksempel være SMB-utvikling, næringsvennlig kommune, styreseminar e.a.
I bedriftsrettede prosjekter skal omstillingsmidler i størst mulig grad brukes på forstudier og forprosjekt for å avklare om idéen er bærekraftig og lar seg gjennomføre. Midlene kan også gis til nyetableringer og i eksisterende bedrifter til:
· Fysiske investeringer
· Dekke ekstraordinære etableringskostnader
· Markedsundersøkelser
· Prosess- og produktutvikling
· Kompetanseheving
· Konsulenthjelp
Næringsfondet brukes ved ulike formål som ikke kvalifiserer for bruk av omstillingsmidlene men som forsterker effekten av tiltak som gjøres for å bidra til flere lønnsomme arbeidsplasser.
[bookmark: _Toc507064073]5.3 Ressurser fordelt på områder og tiltak

	Innsatsområder
	2017
	2018
	2019
	2020
	2021
	2022
	2023
	Total ramme

	Samarbeid havn
	
	-
	
	
	
	
	
	

	Samarbeid industri
	
	200000
	
	
	
	
	
	

	Samarbeid maritim
	
	150000
	
	
	
	
	
	

	Samarbeid blå sektor
	
	
	
	
	
	
	
	

	Samarbeid grønn sektor
	
	
	
	
	
	
	
	

	Vekstbedrifter
	
	600000
	
	
	
	
	
	

	Kompetanse
	
	200000
	
	
	
	
	
	

	Attraktive Eigersundsentrum
	
	400000
	
	
	
	
	
	

	Attraktive Eigersund reiseliv
	
	400000
	
	
	
	
	
	

	Attraktive Eigersund unge
	
	400000
	
	
	
	
	
	

	Næringsvennlig kommune
	
	400000
	
	
	
	
	
	

	Midler eksterne aktører
	
	500000
	
	
	
	
	
	

	Kommunikasjonsplan
	
	100000
	
	
	
	
	
	

	Drift omstillingsprosjekt
	
	1250000
	
	
	
	
	
	

	Sum midler brukt
	681 000
	4 800000
	
	
	
	
	
	

VEDLEGG:
Kommunikasjonsstrategi

20

21

image2.emf
Sysselsatte per 4. kvartal, etter region, næring (SN2007), alder, tid og statistikkvariabel

Tabell 07984 - Sysselsatte personer 15-74 år etter bosted

Sysselsatte personer etter bostedProsent Sysselsatte personer etter bostedProsent Sysselsatte personer etter bostedprosent Sysselsatte prosent Sysselsatte personer etter bostedProsent Sysselsatte personer etter bostedProsent

01-03 Jordbruk, skogbruk og fiske 305 4,0 % 180 2,5 % 7553 3,3 % 5755 2,5 % 76794 3,0 % 57138 2,2 %

05-09 Bergverksdrift og utvinning 333 4,4 % 379 5,3 % 17862 7,8 % 21807 9,3 % 43279 1,7 % 52964 2,0 %

10-33 Industri 1454 19,2 % 1241 17,2 % 29439 12,8 % 22655 9,7 % 255958 10,1 % 207802 8,0 %

35-39 Elektrisitet, vann og renovasjon 87 1,2 % 121 1,7 % 1934 0,8 % 2680 1,1 % 25882 1,0 % 30469 1,2 %

41-43 Bygge- og anleggsvirksomhet 622 8,2 % 664 9,2 % 17246 7,5 % 18329 7,8 % 191155 7,6 % 212287 8,2 %

45-47 Varehandel, reparasjon av motorvogner 1002 13,3 % 880 12,2 % 31156 13,6 % 28811 12,3 % 375601 14,9 % 349043 13,5 %

49-53 Transport og lagring 294 3,9 % 295 4,1 % 11705 5,1 % 11384 4,9 % 145944 5,8 % 137257 5,3 %

55-56 Overnattings- og serveringsvirksomhet 246 3,3 % 234 3,3 % 7829 3,4 % 8139 3,5 % 81073 3,2 % 89757 3,5 %

58-63 Informasjon og kommunikasjon 133 1,8 % 122 1,7 % 5724 2,5 % 5786 2,5 % 86901 3,4 % 87789 3,4 %

64-66 Finansiering og forsikring 60 0,8 % 32 0,4 % 3127 1,4 % 2496 1,1 % 50646 2,0 % 45695 1,8 %

68-75 Teknisk tjenesteyting, eiendomsdrift 316 4,2 % 274 3,8 % 12500 5,5 % 12854 5,5 % 148099 5,9 % 160465 6,2 %

77-82 Forretningsmessig tjenesteyting 351 4,6 % 239 3,3 % 12463 5,4 % 11102 4,7 % 129958 5,1 % 125473 4,8 %

84 Off.adm., forsvar, sosialforsikring 294 3,9 % 281 3,9 % 8838 3,9 % 9900 4,2 % 141292 5,6 % 165472 6,4 %

85 Undervisning 530 7,0 % 614 8,5 % 15691 6,8 % 17859 7,6 % 194584 7,7 % 212960 8,2 %

86-88 Helse- og sosialtjenester 1345 17,8 % 1391 19,3 % 38194 16,7 % 44898 19,2 % 477682 18,9 % 540465 20,9 %

90-99 Personlig tjenesteyting 160 2,1 % 215 3,0 % 6888 3,0 % 8063 3,4 % 88249 3,5 % 100504 3,9 %

00 Uoppgitt 27 0,4 % 33 0,5 % 997 0,4 % 1216 0,5 % 11888 0,5 % 16359 0,6 %

Diff 2016-2008 7559 7195 -4,8 % 229146 233734 2,0 %2524985 2591899 2,7 %

Eigersund Rogaland Norge

2008 2016 2008 2016 2008 2016

image3.emf
Bosted Arbeidssted Sysselsatte Sysselsatte

2011 2016

1101 Eigersund 1101 Eigersund 5590 5321

1101 Eigersund 1103 Stavanger 472 408

1101 Eigersund 1102 Sandnes 268 225

1101 Eigersund 1119 Hå 157 185

1101 Eigersund 1114 Bjerkreim 162 153

1101 Eigersund 1121 Time 82 96

1101 Eigersund 1124 Sola 113 96

1101 Eigersund 1111 Sokndal 86 72

1101 Eigersund 1120 Klepp 41 64

1101 Eigersund 1201 Bergen 65 48

1101 Eigersund 1112 Lund 39 37

1101 Eigersund 1122 Gjesdal 18 28

1101 Eigersund 1001 Kristiansand 23 17

1101 Eigersund 1106 Haugesund 10 10

1101 Eigersund 1004 Flekkefjord 5 7

1101 Eigersund 1046 Sirdal 6 7

1101 Eigersund 1134 Suldal 7 5

1101 Eigersund 0906 Arendal 6 4

1101 Eigersund 0904 Grimstad 3 2

1101 Eigersund 1002 Mandal 5 2

1101 Eigersund 1003 Farsund 2 2

1101 Eigersund 1127 Randaberg 5 1

1101 Eigersund 1135 Sauda 1 0

1101 Eigersund 1141 Finnøy 1 0

image4.emf
Bosted Arbeidsstedsysselsatt sysselsatt

2011 2016

1101 Eigersund Eigersund 5590 5321

1111 Sokndal Eigersund 248 235

1114 Bjerkreim Eigersund 194 207

1119 Hå Eigersund 130 169

1112 Lund Eigersund 71 109

1102 Sandnes Eigersund 46 68

1103 Stavanger Eigersund 110 44

1121 Time Eigersund 24 34

1120 Klepp Eigersund 19 23

1122 Gjesdal Eigersund 20 18

1004 Flekkefjord Eigersund 19 16

1001 Kristiansand Eigersund 5 15

1124 Sola Eigersund 11 10

1046 Sirdal Eigersund 7 7

1201 Bergen Eigersund 13 7

1037 Kvinesdal Eigersund 6 4

1127 Randaberg Eigersund 7 3

0906 Arendal Eigersund 4 1

image5.png
andel prosent), standardiseit

a7s
a5
328
200
275
250
225
200
175
150
125
100
078
o050
025
000

C
&8585

f’é‘f@*fﬂpfﬂp
&8s

A

"P

fP ﬂP
e

o hele landet
o Rogaland
~~Eigersund

image6.emf
Tabell 09429 Personer 16 år og over, etter region, nivå, tid og statistikkvariabel

2010 2016 2010 2016 2010 2016

Personer 16 år og overProsentPersoner 16 år og overProsentPersoner 16 år og overProsentPersoner 16 år og overProsentPersoner 16 år og overProsentPersoner 16 år og overProsent

Alle nivåer 11289 100 11953 100 339172 100373245 100 3937847 1004265963 100

Grunnskolenivå 3597 32,9 3590 30,3 92171 28,2 95455 25,7 1111379 29,11124832 26,5

Videregående skole-nivå 5248 48 5175 43,6 144736 44,2145479 39,2 1625640 42,61599911 37,8

Fagskolenivå 0 0 397 3,3 0 0 11783 3,2 0 0 120468 2,8

Universitets- og høgskolenivå kort 1755 16 2171 18,3 67937 20,8 83112 22,4 811360 21,3 990743 23,4

Universitets- og høgskolenivå lang 340 3,1 525 4,4 22277 6,8 35123 9,5 269627 7,1 401253 9,5

Uoppgitt eller ingen fullført utdanning 349 .. 95 .. 12051 .. 2293 .. 119841 .. 28756 ..

Eigersund Rogaland Norge

image1.jpg

image7.jpg

image70.jpg

