

PROSJEKTFASE

Flatanger Bolystplan

VERSJON 1.1

Flatanger, 30.01.18

PROSJEKTANSVARLIG

Navn: Rune Strøm

Tittel: Rådmann

Organisasjon:

Flatanger Kommune

PROSJEKTLEDER

Navn

Tittel

Organisasjon

Innholdsfortegnelse

1	Mål og rammer	4
1.1	Bakgrunn	4
1.2	Langsiktig mål	5
1.3	Resultatmål for prosjektet	6
1.4	Sluttdokumentasjon	6
2	Prosjektorganisering	7
2.1	Prosjektledelse	7
2.2	Øvrige roller og bemanning	7
3	Prosjektoppfølgning	8
3.1	Milepæler	8
4	Kommunikasjonsstrategi	9
4.1	Kommunikasjon	9
5	Risikovurdering og kvalitetssikring	10
5.1	Usikkerhetsfaktorer	10
6	Gjennomføring	11
6.1	Hovedaktiviteter	11
6.1.1	HA 1: Profilering av Flatanger Kommune	11
6.1.2	HA 2: Tiltak rettet mot eksisterende innbyggere	13
6.1.3	HA 3: Utvikling av fritidstilbud og arrangement	15
7	Tids og ressursplaner	16
8	Kostnadsplan og Finansieringsplan	17

1 Mål og rammer

1.1 Bakgrunn

Eieren av initiativet er Flatanger Kommune. Initiativet til større fokus på bolystarbeid kommer klart frem gjennom arbeidet med utarbeidelse av Strategisk Næringsplan for Flatanger. Det er gjennom signaler fra næringslivet at Flatanger Kommune har tatt eierskap til å utvikle et "Bolyst" prosjekt.

I Strategisk Næringsplan er befolkningsveksten og tilflyttere beskrevet som en viktig faktor for å lykkes med den positive utviklingen av næringslivet i Flatanger. Det er signalisert en stor motivasjon til å dra lasset sammen om å tilrettelegge for bolystiltak i kommunen sammen med innbyggere, men også gjennom aktiviteter i regi av bedriftene selv.

Flatanger Kommune er positive til initiativet og ser viktigheten av økt trivsel og bolyst i Flatanger, som en del av den videre utviklingen som er nødvendig for en kommune som er bærekraftig sosialt, økonomisk og miljømessig. Flatanger er ikke en kommune som inngår i en naturlig hverdagsregion sammen med nabokommuner. Det gjør det dermed utfordrende for Flatanger å ha stabilitet i tilgangen på relevant arbeidskraft.

Tidligere har det blitt gjennomført kartlegging av Flatanger gjennom Fylkesmannen i Nord-Trøndelag, der beskrivelse av kommunen kommer som følge av langsiktig observasjoner og dialog med kommunen. I kommunebilde for Flatanger fra 2014 er det skissert status for generell utvikling og situasjon i kommunen, situasjon rundt sikkerhet og beredskap, økonomi, sosial,-helse og barnevernsituasjon, oppvekst og utdanning, miljøvern, og landbruk/reindrift.

Rapporten beskriver en situasjon med stram kommuneøkonomi, med lav likviditet og svak driftsmargin, og fremskriver fortsatt nedgang i befolkningstall, med ytterlige kutt i rammetilskudd.

Det vil bety mindre midler disponert til kommunale tjenester, og det vil være ekstra viktig å jobbe målrettet for å beholde innbyggere og levere relevante tjenester med god kvalitet til eksisterende og nye innbyggere. Lykkes kommunen med dette arbeidet er det lettere å profilere Flatanger som et godt sted å bo og arbeide i.

Primærnæringene i Flatanger har et grunnlag i naturressursene langs kysten. Dette gir kommunen store økonomiske fordeler, i form av muligheten for økt sysselsetting og dermed sterkere kommuneøkonomi, dersom man lykkes med å samtidig få bosatt arbeidskraft innenfor kommunegrensene. Det er sannsynlighet for et bedre tjenestetilbud som følge av en slik positiv utvikling med økt aktivitet og bosetting.

Det er også gjort et godt arbeid rundt mulighetene og forslag til tiltak for å skape befolkningsøkning gjennom et prosjekt på bestilling fra Flatanger Kommune gjennomført av Aktiv Samfunnsutvikling i 2011. Rapporten ved navnet "Hvordan øke innbyggertallet i Flatanger?" beskriver utfordringsbilde og forslag til løsning. For å lage relevante aktiviteter som løsninger på dagens utfordringer med bolyst, kan vi støtte oss på dette dokumentet. Selv om det er vanskelig å ha en nøyaktig formening om den er gjeldende for dagens situasjon, er dokumentet veiledende i utarbeidelsen av Bolystprosjektet for Flatanger kommune.

Vi har noe kunnskap om ressurser og muligheter i eget lokalsamfunn, som kommer frem av Fylkesmannens kommunebilde og Strategisk Næringsplan og rapporten fra Aktiv Samfunnsutvikling. Likevel kan det tenkes at nøkkelressurser iblant innbyggere og initiativ som kan bidra til realisering av mål for dette prosjektet ikke er kommet fullt til synet.

Vi trenger dermed større kunnskap rundt Flatanger sine kvaliteter, kultur og identitet. Vi trenger oppdatert kunnskap rundt konkrete behov i blant innbyggere, i tillegg til at vi trenger å teste ut noen aktiviteter som allerede er skissert i overnevnte dokumenter.

1.2 Langsiktig mål

Det langsiktige effekt målet er et innbyggertall på 1300 innen 2030. 1. januar 2017 var innbyggertallet i Flatanger kommune 1090 innbyggere. For å nå det langsiktige målet må kommunen ha en gjennomsnittlig folketallsvekst på i underkant av 2% per år. Dette anses som ambisiøst gitt Flatanger folketallsutvikling de siste årene, men likevel mulig å oppnå.

1.3 Resultatmål for prosjektet

Resultatmål for det toårige prosjektet er å øke 10% antall innbyggere mellom 25 og 45 med 10% i prosjektperioden. Dette målet er med bakgrunn i at Flatanger har en utfordrende demografisk situasjon, med en lav andel innbyggere i denne aldersgruppen.

I tillegg til det konkrete resultatmålet, søker prosjektet å nå følgende delmål:

- Økning i andelen kvinner i alderen 25-45
- Øke Flatanger kommunes regionale omdømme som bokommune
- Identifisere og iverksette tiltak mot de viktigste flaskehalsene for økt folketallsutvikling i Flatanger
- Bidra til at lokalt næringsliv får dekket sine kompetanse- og rekrutteringsbehov
- Gjennomføre det toårige prosjektet på en måte som gjør at de langsiktige målene blir ivaretatt også når prosjektet er ferdig og arbeidet overtas av kommunens ordinære drift

1.4 Sluttdokumentasjon

Prosjektet skal dokumenteres med en rapport som oppsummerer gjennomførte tiltak og oppnådde resultater i toårsperioden. Det skal også utarbeides en plan for videre arbeid med folketallsutvikling i Flatanger etter at prosjektet er ferdig.

2 Prosjektorganisering

2.1 Prosjektledelse

Her beskriver du hvem som er prosjektansvarlig og hvem som er prosjektleder.

Prosjektansvarlig er foreslått til å være rådmannen for Flatanger Kommune, Rune Strøm.

Prosjektansvarlig er den som skal lede styringsgruppa og beslutte veivalg gjennom prosjektet. Prosjektansvarlig er den som følger opp at prosjektet er innenfor rammene og følges opp ved systematisk bruk av prosjektplanen.

Prosjektleder ansettes etter kriterier som fremgår i tidsaspektet for prosjektet, relevant kompetanse, og andre viktige kriterier.

Prosjektleder har det operative utøvende ansvar for prosjektet og rapporterer direkte til prosjektansvarlig.

I prosjektplanen er det skissert ekstra ressurser i forbindelse med prosjektledelse og prosessledelse, dette kan leies inn ved behov.

Ansettelsen av prosjektleder er forutsatt en vellykket finansiering av prosjektet.

2.2 Øvrige roller og bemanning

De ulike eiertyper er.

A-eier: Hovedinteresse i prosjektet med betydelige ressurser og som stiller store krav til gjennomføring og resultat

B-eier: Interesse i prosjektet og deltar med ressurser og forventer resultat

C-eier: Deltar med moralsk støtte og som ikke stiller krav i prosjektet

Tabell 1. Rolle, eierskap, organisasjon og ansvarsområder

Rolle	Eierskap	Organisasjon/Person	Hovedansvarsområde
-------	----------	---------------------	--------------------

Prosjekteier	A	Flatanger Kommune	
	B	Flatanger Næringsforum	
	C	Innbyggere i Flatanger	
Oppdragsgiver		Flatanger Kommune	
Prosjektleder		Engasjeres av Flatanger kommune	
Styringsgruppe		Rådmannen Rune Strøm	
		Ordfører Olav Jørgen	
		Styreleder FNF, Sondre Johnsrud	
		DL, Bjørøya AS, Per Anton Løfsnes	
		Representant fra Ungdomsrådet	

3 Prosjektoppfølgning

3.1 Beslutningspunkt

Tabell 2. Oversikt over beslutningspunkt

BP nr.	Dato	Tema	Dokumentasjon
1	1.august 2018	Prosjektoppstart	Prosjektplan godkjent av PA
2	1.august 2018	Videreføring av prosjektet	Finansieringen for år 2019 godkjent
3	31. juli 2018	Prosjektsslutt	Sluttrapport godkjent av PA

3.1 Milepæler

Tabell 3: Oversikt over beslutningspunkt

Nr.	Dato	Tilstand/Hendelse
01	31.12.18	Utarbeidet førsteutkast kommunikasjonsbudskap (HA1)
02	31.12.18	Utarbeidet førsteutkast arrangementsplan (HA3)
03	31.12.19	Identifisert viktigste tiltak for å bidra til økt bolyst for eksisterende innbyggere (HA2)

4 Kommunikasjonsstrategi

Prosjektansvarlig er ansvarlig for ekstern kommunikasjon mens prosjektleder er ansvarlig for intern kommunikasjon i prosjektorganisasjonen.

4.1 Kommunikasjon

Beskriv hvordan prosjektet skal kommunisere med de viktigste interessentene. Beskriv målet med kommunikasjonen, det mest sentrale budskapet, egnet kommunikasjonsform og hvem som er ansvarlig for å gjennomføre tiltaket.

Tabell 5: Kommunikasjonsstrategi

Aktør	Mål	Budskap	Kommunikasjonsform	Ansvarlig
Flatanger Kommune	Gi tilstrekkelig orientering om fremdrift og status, skaffe beslutningsgrunnlag	Informere og inkludere i prosjektarbeidet	Møter, workshops, telefon, mail	PL, PA
Flatanger Næringsforum	Orientering om fremdrift og status, involvere ved behov	Orientering og Involvering ved behov	Møter, workshops, telefon, mail	PL
Innbyggere i Flatanger Kommune	Informere og involvere i arbeidet	Gi mulighet til medvirkning	Åpne møter, infoskriv ol	PL
Næringslivet i Flatanger	Næringslivet føler eierskap til prosjektet og bidrar til at prosjektet når sine mål	Informere om hvor viktig dette er også for næringslivet	Møter, workshops	PL

Frivillige organisasjoner i Flatanger	Prosjektet kommer i dialog med og bidrar til å løfte de frivillige organisasjonene i Flatanger	Prosjektet kan bidra positivt til organisasjonslivet i kommunen	Møter, workshops, telefon, mail	PL
Regionale aktører	Andre regionale aktører, eksempelvis fylkeskommunen, fylkesmannen og regionråd, blir holdt informert om prosjektet og kan lære av resultatene fra prosjektet.	Vi ønsker at andre aktører kan lære av prosjektet	Informasjonsmøter, løpende informasjon	PL

5 Risikovurdering og kvalitetssikring

Alle prosjekter er beheftet med risiko – i større eller mindre grad! For å avdekke og redusere risiko er det nødvendig å gjøre en vurdering av faktorer som kan påvirke gjennomføring eller måloppnåelse.

5.1 Usikkerhetsfaktorer

Tabell 6: Kritiske faktorer

Nr.	Usikkerhetsfaktorer	S	K	Risiko-faktor	Mulige tiltak/Ansvarlig
1	Manglende forankring hos kommunens politiske og administrative ledelse	2	5	10	Bruke tid på forankring
2	Mangelfull forankring i lokalt næringsliv	3	3	9	Informere og involvere næringslivet i prosjektet
3	Manglende engasjement fra lokalsamfunnet forøvrig	3	4	12	Informere og forankre prosjektet bredt i befolkningen
4	Manglende finansiering	3	5	15	Finne alternative finansiering
5	Man klarer ikke prioritere tiltak som gir ønsket effekt	3	4	12	Belyse konsekvenser av ulike tiltak for å kunne gjøre riktige prioriteringer underveis
6	Manglende/feil bemanning i prosjektet	3	5	15	Gjøre en god jobb i ansettelses-/engasjeringsfasen

--	--	--	--	--	--

S – Sannsynlighet. Hvor sannsynlig vil det være at dette inntreffer Skala 1- 5 (5 er mest sannsynlig)

K – Kritisk. Hvor kritisk vil dette være hvis det inntreffer. Skala 1-5 (5 er mest kritisk)

RF – Risikofaktor (S * K).

6 Gjennomføring

Kort overordnet beskrivelse av selve gjennomføringen. Husk at dette må samsvare med oppgavebeskrivelse og mål/krav.

6.1 Hovedaktiviteter

6.1.1 HA 1: Profilerings av Flatanger Kommune

6.1.1.1 Hensikten med å profilere Flatanger Kommune

For å øke folketallet i Flatanger er det viktig å drive med aktiv profilering av kommunen. Aktiv og strukturert profilering vil synliggjøre mulighetene og identiteten til Flatanger, og trekke frem de positive faktorer som kan være med å påvirke utfallet omkring beslutning rundt flytting/raflytting fra/til Flatanger.

6.1.1.2 Viktige oppgaver

1. Utvikling av budskap rundt Flatanger sitt kommunebilde

Samle inn informasjon rundt kommunens identitet, kultur, tilbud og tjenester gjennom dialog med innbyggere, næringsliv og representanter av administrativ og politisk gruppe

- Lage et grunnlag med informasjon om kommunens status gjennom intervju av et representativt utvalg

- Samle informasjon i et dokument
- Invitere representanter fra innbyggere, næringsliv, ungdom, administrasjon og politikere til felles workshop rundt utviklingen av budskapet

2. Dokumentere og sortere informasjon

- Samle materiell og formulere felles enighet omkring kommunebilde
- Sortere og strukturere informasjonen
- Sende ut dokumentet på høring, revidere og utforme et budskap etter felles enighet

3. Definere viktige målgrupper og skreddersy budskapet

- Utforme viktige målgrupper sammen med representanter fra kommunen
- Lage forskjellig utforming på budskap, etter hver målgruppe
- Lage en plan for når og hvor budskapet skal kommuniseres, en ansvarlig for kommunikasjonen

4. Sette i gang varig "drift" av profileringsarbeidet

- Ansvarlig setter i gang profileringsplan
- Ansvarlig rapporterer og evaluerer til prosjektansvarlig
- Eventuelle endringer innføres etter felles beslutning med styringsgruppe

6.1.1.3 Resultat

Ved å jobbe målrettet med profilering bedrer man Flatangers omdømme, noe som gjør at flere vurderer Flatanger som en attraktiv bokommune.

6.1.2 HA 2: Tiltak rettet mot eksisterende innbyggere

6.1.2.1 Hensikten med å pleie de eksisterende innbyggere i kommunen.

HA1 handler i stor grad om å profilere Flatanger kommune opp mot eksterne aktører og innbyggere i andre kommuner. For å hindre ytterligere fraflytting og sørge for at eksisterende innbyggere både blir boende og blir gode Flatanger-ambassadører, er det viktig å prioritere ressurser til å ivareta denne gruppens interesser og behov.

6.1.2.2 Viktige oppgaver

1. Arbeide med ungdom i Flatanger

- I samarbeid med aktører som UE og lokalt næringslivet, jobbe i barne og -ungdomsskolen rundt temaer som feks:
Entreprenørskap og innovasjon
Sosial entreprenørskap
Arbeidsliv og rekruttering
- Samle inn informasjon rundt ungdommen sine visjoner for utdanning og arbeidslivet
- Strukturere dokumentasjonen og videreformidle til Flatanger kommune og næringslivet
- Etablere en dialog med Ungt Entreprenørskap om å sette i gang elevbedrift-prosjekter

2. Arbeid rettet mot unge voksne, som i dag er ute av kommunen for å studere

- Kartlegge målgruppen i forhold til næringslivets behov og hvor de befinner seg i dag
- Oppsøke målgruppene i videregående skoler og universitet/høgskoler og synliggjøre mulighetene i Flatanger
- Kartlegge ønsker og behov for grunnleggende behov som en potensiell Flatangerbygg

3. Arbeid rettet mot voksne som har etablert seg med bolig, arbeid og familie

- Kartlegge opplevelsen av kommunale tjenester blant eksisterende innbyggere i Flatanger Kommune gjennom en workshop med representativt utvalg av innbyggere
- Invitere til åpent møte for å diskutere viktigste tiltak for å forbedre kommunale tjenestene gjennom møter og workshops med kommunen, innbyggere og politikere
- Lage en film "Opplev Flatanger" med fokus på kommunale tjenester og innbyggere sine drømmer og visjoner underveis i arbeidet
- Invitere til felles samling og filmfremvisning for innbyggere og andre involverte
- Jobbe målrettet for å sikre god, kontinuerlig rekruttering av nye krefter inn i politiske fora for å skape et levende demokrati

4. Innflyttere og innvandrere som trenger integrering i lokalsamfunnet

- Lage en veilednings mal for mottakelsen av nye innbyggere sammen med FK og nylig tilflyttet innbyggere og sette den i praksis/drift
- Etablere et samarbeid med Proneo for å sette fokus på etablererinfo til nye innbyggere og innvandrere
- Ta i bruk kompetansebanken laget av næringslivet for å matche og koble sammen nye ressurser i kommunen (tilflyttere)

5. Infrastruktur og fysisk tilretteleggelse

- Kartlegge ønsker og behov for infrastruktur og tilretteleggelse iblant innbyggere i Flatanger
- Workshop rundt reelle muligheter for å realisere ønsker og behov med tre prioriterte tiltak innfor temaer
 - Samferdsel/Transport/Vegnett
 - Helsetjenester
 - Tjenester for barn og ungdom
 - Tjenester for eldre
 - Tjenester for næringslivet
- Utarbeide kortfattet bilde over hvert tema og oversende bestilling til relevant etat i kommunen
- Utarbeide oversikt over relevante støtteordninger som kan lette kommunens finansiering av nødvendige fysiske investeringer

6.1.2.3 Resultat

Resultatet av denne aktiviteten vil være å få på plass tiltak som er rettet på ungdom og unge voksne i Flatanger med tanke på å skape engasjement og tilhørighet til kommunen. Dette vil være med å skape bedre forutsetning for å være stolt av kommunen man har vokst opp i. Ungdommene vil ha bedre kunnskap rundt mulighetene i hjemkommunen når de skal flytte ut av kommunen for å studere. De vil ha bedre forutsetning for å velge relevant yrke om de ønsker å flytte tilbake og få seg arbeid i Flatanger eller skape sin egen arbeidsplass. De kommer også til å være viktige ambassadører for kommunen i fremtiden. For unge voksne som etablerer seg i kommunen er det viktig å få den kvaliteten på tjenestene som de forventer.

Fysiske tiltak (eksempelvis boligtomter eller utbedring av mobildekning) ligger ikke til dette prosjektet, men prosjektet skal skaffe en oversikt over hvilke tiltak det er viktig at kommunen prioriterer i sine ordinære utviklings- og driftsoppgaver.

6.1.3 HA 3: Utvikling av fritidstilbud og arrangement

6.1.3.1 Hensikt

Fritidstilbud og frivillige arrangement er med på å skape sosiale møteplasser, binde samfunnet sammen og skape økt bolyst. Å bidra til å løfte Flatanger som fritids- og arrangementskommune anses derfor som en viktig oppgave i et bolystprosjekt.

6.1.3.2 Viktige oppgaver

1. Kartlegge mulige deltakere som kan være med å utarbeide arrangementsplan for innbyggere i Flatanger Kommune og relevante aktører i næringslivet
2. Workshop sammen med deltakere for utvikling av arrangement plan
3. Utvikling av arrangementsplan
4. Koordinere og oppdatere kulturtilbud til innbyggere sammen med kultursjefen

8 Kostnadsplan og Finansieringsplan

Kostnadsplan	2018	2019	2020	Totalt
Lønn Prosjektleder	175 000	350 000	175 000	700.000
Kontorhold	12 500	25 000	12 500	50.000
Telefon, reise mm.	12 500	25 000	12 500	50.000
SUM	200 000	400 000	200 000	800.000

Finansieringsplan	2018	2019	2020	Totalt
Flatanger Kommune	100 000	200 000	100 000	400.000
Fylkesmannen Skjønnsmidler	100 000	200 000	100 000	400.000
SUM	200 000	400 000	200 000	800.000