

Karmøy kommune

Strategisk næringsplan


*Senter for samhandel og
opplevelser på vestlandet*

Karmøy kommune, næringsjef, Per Velde
19.11.2017


SAKSPROTOKOLL - STRATEGISK NÆRINGSPLAN 2018-2023

Kommunestyret behandlet saken den 11.12.2017, saksnr. 124/17

Behandling:

Grønningen (SP) og Hatløy (H) fremmet følgende felles forslag til tilleggspunkt:

4. *Etter implementering av innspill fra næringslivet revideres planen innen første halvdel av 2018. I revidert plan skal det fremgå strategi for utvikling av matproduksjon med temaene jordbruk, havbruk og fiskeri.*

Innstillingen og forslag til punkt 4 fremmet av Grønningen (SP) og Hatløy (H) enstemmig vedtatt.

Vedtak:

1. Kommunestyret vedtar strategisk næringsplan for perioden 2018–2023, som definert i gjeldende kommunal planstrategi
2. Rådmannen innarbeider og implementerer mål og strategier for næringsutvikling i kommunens planarbeid, saksbehandling og operativ drift i kommunens ulike etater
3. Rådmannen utarbeider en forenklet versjon av strategisk næringsplan med passende layout og publiserer planen på kommunens hjemmesider så snart som mulig
4. Etter implementering av innspill fra næringslivet revideres planen innen første halvdel av 2018. I revidert plan skal det fremgå strategi for utvikling av matproduksjon med temaene jordbruk, havbruk og fiskeri.

Innhold

1	INNLEDNING	2
2	ANDRE PLANER	3
2.1	NASJONALE PLANER	3
2.2	FYLKESPLANER – ROGALAND FYLKESKOMMUNE	3
2.3	REGIONALE PLANER	4
2.4	KOMMUNALE PLANER I KARMØY KOMMUNE	4
3	UTVIKLINGSPLAN FOR HAUGESUNDREGIONEN 2017 – 2020	4
4	ANALYSE AV KARMØY KOMMUNE I ET FELLES BO- OG ARBEIDSMARKED	5
4.1	VERDISKAPING I KOMMUNEN OG I REGIONEN MÅ ØKES	5
4.2	VELFERDSVEKST (VERDISKAPING PR INNBYGGER) MÅ STYRKES	7
4.3	NÆRINGSLIVET I KOMMUNEN OG PÅ HAUGALANDET	8
4.4	PRIVATE INVESTERINGER MÅ ØKES	9
4.5	NÆRINGSOMRÅDER MED OG UTEN STRATEGI	11
4.6	OFFENTLIGE INVESTERINGER HAR STØRRE POTENSIALE FOR PRIVAT VERDISKAPING	11
4.7	SYSSELSETNING MÅ STYRKES BLANT FLERE GRUPPER	13
4.8	PENDING I REGIONALT ARBEIDSMARKED	15
4.9	UTDANNINGSNIVÅ MÅ STYRKES	15
4.10	BEFOLKNINGSUTVIKLING BØR STIMULERES MED JOBBVEKST	16
4.11	KOMMUNE-NM VISER VIKTIGHETEN AV NÆRINGSUTVIKLING	16
5	MODELL FOR SAMFUNNSØKONOMISK VERDISKAPING	17
5.1	ØKONOMISK VEKST	18
5.2	NYE ARBEIDSPASSER	18
5.3	KOMMUNEREGNSKAPET	18
5.4	OFFENTLIGE ANSKAFFELSER OG INVESTERINGER	20
5.5	PRIVATE INVESTERING OG MULTIPLIKATOREFFEKT	20
6	VISJON OG POSISJON	21
7	MÅL	22
8	STRATEGIER	22
8.1	PRIORITERINGER FOR EKSISTERENDE OG NYE NÆRINGER	22
8.2	NÆRINGSVENNLIG KOMMUNE OG BRUK AV INNOVATIVE ANSKAFFELSER	24
8.3	UTVIKLING AV BY- OG NÆRINGSOMRÅDER	25
8.4	UTVIKLING AV INFRASTRUKTUR FOR HAVN OG SJØTRANSPORT	26
8.5	UTVIKLING AV VEGINFRASTRUKTUR	26
8.6	UTVIKLING AV LUFTHAVNEN	27
8.7	UTVIKLING AV ANNEN OFFENTLIG OG KOMMUNAL INFRASTRUKTUR	28
8.8	TILRETTELEGGING FOR PRIVAT INFRASTRUKTUR	28
8.9	UTVIKLING AV NÆRINGSKLYNGER	29
8.10	BRUK AV KOMMUNAL EIERSTYRING FOR ØKT VERDISKAPING	30
8.11	ARBEIDSKRAFT OG KOMPETANSEUTVIKLING	31
8.12	TILRETTELEGGING FOR ENTREPRENØRSKAP, VEKSTBEDRIFTER OG RISIKOKAPITAL	31

1 Innledning

Strategisk næringsplan er en temaplan i Karmøy kommunes planstrategi 2016-2019. Planstrategien ble vedtatt mars 2016. Behovet for en strategisk næringsplan er også trukket fram i kommuneplanens samfunnsdel: "Kommuneplanens samfunnsdel inneholder en grov kartlegging av utfordringer, et overordnet mål og noen langsiktige strategier. Her gis det noen rammer for kommunens rolle i næringslivet, men samtidig er disse av et svært grovmasket format og lite egnet til å gripe fatt i utfordringene. Med andre ord mangler Karmøy et reelt styringsdokument for næringslivet i kommunen. Viktige planer: Strategisk næringslivplan".

Arbeidet med strategisk næringsplan har vært tett koordinert med arbeidet med «Utviklingsplan Haugesundregionen» som ble vedtatt av Karmøy kommunestyre 19. juni 2017. Utviklingsplanen er også vedtatt i regionrådet og de øvrige tilhørende kommunene.

I arbeidet med regionens utviklingsplan ble det avholdt flere møter med næringslivet. I tillegg er analyser, tema og utfordringer for Karmøy drøftet særskilt i et felles møte med næringsforeningene i Karmøy kommune den 8. mai 2017.

Analysegrunnlaget som er brukt i planen er omfattende, men i mange tilfeller noen år tilbake. Dette skyldes at nyere datagrunnlag ikke er tilgjengelig fra hovedkilden Statistisk Sentralbyrå (SSB). Dataene viser likevel viktige langsiktige utviklingstrekk. Det er primært analysefirma Menon som har tilrettelagt analysene.

Hensikten med kommunens strategiske næringsplan er at den skal uttrykke en forutsigbar lokal næringspolitikk som tiltrekker private investeringer og stimulerer til privat verdiskaping og sysselsetning.

Planen trekker fram tre sentrale vekstmål som er forutsetninger for at Karmøy kommune og Haugalandet som felles bo- og arbeidsmarked kan utvikles på lang sikt. Det ene målet er vekst i verdiskapingen (andel av brutto nasjonalprodukt, BNP). Det andre er vekst i investeringene som sikrer langsiktig verdiskaping og arbeidsplasser. Det tredje målet er velferdsvekst, målt som verdiskapingen pr. innbygger.

Utfordringen i dette målbildet er at veksten i Karmøy kommune og veksten i felles bo- og arbeidsmarked på Haugalandet, må være høyere enn eller minst tilsvarende veksten i Stavanger- og Bergensregionen og landet for øvrig. Er veksten på Haugalandet lavere vil eksisterende velferdstilbud svekkes på sikt. Trenden viser svakheter. Både verdiskaping og investeringer må økes.

I tråd med kommuneplanens samfunnsdel er ambisjonen med strategisk næringsplan å gi kommunens styrende organer og administrasjon perspektiver på hvordan offentlige anskaffelser og investeringer kan øke tiltrekningen av private investeringer og stimulere til vekst i privat sektor. Dette er viktige forutsetninger for at et felles bo- og arbeidsmarked kan oppnå en bedre samfunnsmessig avkastning med gode velferdstilbud til kommunens innbyggere.

Planen bygger på forståelsen av at samfunnsøkonomisk verdiskaping er knyttet til vekst i regionens samlede økonomi, hvor vekst i antall arbeidsplasser er en sterk indikator. Verdiskaping er definert som bruk av kunnskap, kapital og arbeid med det formål å skape økonomiske verdier. Det vil si samlet verdi av produksjon av tjenester og produkter i offentlig, privat og frivillig sektor. (I økonomisk terminologi: EBITDA + lønnskostnader).

Samfunnsøkonomisk avkastning er definert ut fra at samlet vekst er større enn forbruket eller slitasjen av de innsatsfaktorene som investeres. Det vil si kapitalkostnader, slitasje og forringelse av realverdier som arealer, miljø og natur. Forståelsen av bedriftsattraktivitet, bostedsattraktivitet og besøksattraktivitet er også sentrale elementer i planen.

Næringsutvikling er vanskelig å skille ut som en egen aktivitet. Årlig verdiskapingen i kommunen er på 10,9 milliarder. Kommunens anskaffelser og investeringer utgjør rundt 8 prosent av den totale verdiskapingen. I tillegg har kommunen eierinteresser i selskaper som også står for betydelige investeringer og virksomhet med ringvirkninger for hele regionens samfunnsøkonomiske utvikling. Særlig viktig er havneselskapet. Kommunens aktivitet utgjør derfor direkte eller indirekte en betydelig del av det økonomiske samspillet.

Kommunen har ikke innflytelse på alle områder som er viktige for næringslivet. De viktigste områdene kommunen kan ha sterk innflytelse er arealdisponering, utvikling av næringsområder og ulik infrastruktur. Infrastruktur for stamveger og strøm er områder kommunen har liten direkte innflytelse på. Planen tar for seg de viktigste områdene å ha bevissthet om, også tilrettelegging av risikokapital. Ambisjonen er derfor å øke bevisstheten hos kommunens ansatte og politiske organer om hvordan innkjøp, investeringer, planprosesser, saksbehandling og eierstyring kan legge til rette for økt verdiskaping i privat sektor. Verdiskaping som er grunnlaget for kommunens inntekter og velferdsmodell. Strategisk næringsplan følges derfor ikke opp med en ny særskilt handlingsplan, men inneholder strategier som skal kjennetegne kommunens ulike virksomhet. Resultatene vil likevel være målbare og bli viktig for å justere kommunens virksomhet. Ved valg av riktige strategier kan regionen utvikles til et senter for samhandel og opplevelser. Da må verdiskaping og investeringer i kommunen og regionen må økes for å holde følge med samfunnsutviklingen rundt oss.

2 Andre planer

2.1 Nasjonale planer

Noen nasjonale planer som omhandler næringsutvikling er:

- Industrimeldingen – grønnere, smartere og mer nyskapende, Meld. St. 27 (2016–2017), 31.03.2017
- Regjeringens havstrategi: Ny vekst, stolt historie, 23.03.2017
- Reiselivsmeldingen - Opplev Norge – unikt og eventyrlig, Meld. St. 19 (2016–2017), 17.03.2017
- Regjeringens bioøkonomistrategi: Kjente ressurser – uante muligheter, 29.11.2016
- Regjeringens gründerplan: Gode ideer – fremtidens arbeidsplasser, 12.10.2015

2.2 Fylkesplaner – Rogaland fylkeskommune

De mest sentrale fylkeskommunale planene som har betydning for næringsutviklingen i fylket er:

- Handlingsprogram næring 2017, 25.10. 2016
- Regionalplan for næringsutvikling
- Fylkesdelplan for areal og transport på Haugalandet, godkjent 21.06.2017 (KUD)
- Regionalplan for landbruk
- Regionalplan for energi og klima
- Akvakulturstrategi for Rogaland
- Reiselivsstrategi for Rogaland
- FoU-strategi for Rogaland

Fylkesdelplan for areal og transport på Haugalandet setter klare rammer og føringer for utvikling av viktige områder i forhold til næringsutvikling. Særlig områdene: samferdsel, byutvikling og næringsområder.

2.3 Regionale planer

De mest sentrale regionale planene for næringsutvikling er:

- Utviklingsplan for Hagesundsregionen 2017 – 2020, sep. 2017. Se eget kapittel.
- Reiselivsplan for Haugalandet, planlagt oppstart november 2017.

2.4 Kommunale planer i Karmøy kommune

Kommunale områder eller planer som omhandler eller har innvirkning på næringsutvikling i kommunen er:

- Kommunal planstrategi 2016-2019, vedtatt 07.03.2016
- Kommuneplan 2014-2023, vedtatt 16.6.2015
- Reiselivsplan 2016 – 2019
- Eierskapsmelding og eierstrategier
- Innkjøpsstrategi og digitaliseringsstrategi
- Klima og energi-plan, 2017-2020
- Kommunedelplan for Kopervik og byutviklingsprosjekt, under arbeid
- Kommunedelplan for Åkrehamn og byutviklingsprosjekt, under arbeid
- Kommunedelplan for Skudeneshavn og byutviklingsprosjekt, under arbeid
- Ulike Kommunedelplaner og reguleringsplaner: Åkra sør-Veakrossen, Seniorlandsby på Spanne, Næringsområdet på Helganes, Stutøy nord (Husøy)
- Kommunens boligbyggeprogram
- Andre tekniske planer: Hovedplan vann, Kommunal avfallsstrategi
- Andre planer innen helse og omsorg: Framtidens omsorgstjenester og velferdsteknologi

3 Utviklingsplan for Hagesundregionen 2017 – 2020

Arbeidet med Strategisk næringsplan for Karmøy er koordinert med arbeidet med "Utviklingsplan for Hagesundregionen 2017 – 2020", som ble vedtatt av Karmøy kommunestyre 19. juni. Utviklingsplanen er også vedtatt av regionrådet og de øvrige tilhørende kommuner. Karmøy kommune er en av ti eierkommuner i Haugaland Vekst IKS, med regionrådet som det politiske samarbeidsorgan. Regionrådet består av ordførere og rådmenn. Utviklingsplanen for Hagesundregionen skal bidra til sterkere samhandling mellom næringslivet, utdannings- og forskningsmiljøer og offentlige aktører. Strategisk næringsplan for Karmøy kommune følger hovedmålene og strategiene i denne utviklingsplanen, men har noe spissere mål og strategier. Bakgrunnen for dette er at næringsutvikling må integreres både med kommunens strategiske planlegging og operative virksomhet i alle etater, jmf. Plan & bygningsloven. Noe tilsvarende vil gjelde for andre samfunnstemaer som for eksempel folkehelse. Kommunens næringsutvikling skal også ta opp i seg en rekke andre nasjonale, fylkesvise og kommunale temaplaner, jmf. kapittel 2. Andre planer.

Utviklingsplan for Hagesundregionen har definert følgende visjon, mål og hovedsatsningsområder

Visjon: «En region - ett ansikt»

For å lykkes må regionen oppleves som samstemt og synlig. Region- og fylkesstrukturen har bidratt til at Haugesundregionen er for lite synlig og kjent. I nasjonal statistikk og regioninndelinger er regionen fragmentert og ufullstendig beskrevet.

Hovedmål: «Attraktive Haugesundregionen, økt samhandling for bærekraftig verdiskaping»

«Attraktivitet» er kjernen i hovedmålet. Begrepet brukes i mange regioner og knyttes til tre ulike kvaliteter:

- Bedriftsattraktivitet, med delmål knyttet til vekst i sysselsetning og nyetableringer
- Bostedsattraktivitet, med delmål om befolkningsvekst
- Besøksattraktivitet, med delmål for reiselivet om vekst i antall besøkende til regionen

Også utviklingsplanen for Haugesundregionen har ambisjon om sterkere vekst enn Stavangerregionen, Bergensregionen og landet forøvrig. Planen er delt inn i sju hovedområder:

Hovedsatsningsområder:

- Næringsvennlig region: Kommunale effektive tjenester
- Profilering: Tiltrekke investeringer og etableringer, styrke synlighet og omdømme
- Gründerskap: Nyskaping og etablerere
- Infrastruktur: Samferdsel og annen infrastruktur
- Kompetanse: Utdanning og kompetanseutvikling
- Næringsklynger: Større, langsiktige samarbeid i utvalgte næringer
- Finansiering: Finansiering av tiltak i planen, nyskaping og gründere

4 Analyse av Karmøy kommune og felles bo- og arbeidsmarked

4.1 Verdiskaping i kommunen og i regionen må økes

Den økonomiske veksten på Haugalandet i perioden 2010 – 2014 var i gjennomsnitt på 4,5 prosent pr. år. Stavangerregionen og Bergenregionens hadde henholdsvis 6 og 7,5 prosent pr år i samme periode. Isolert sett var veksten i Karmøy 6 prosent, men i et samlet felles bo- og arbeidsmarked er dette for svakt.

Karmøy kommune er en sentral del av et felles bo- og arbeidsmarked på Haugalandet bestående av ti kommuner. Verdiskapingen er grunnlaget for kommunenes velferdsmodell. Verdiskaping er bruk av kunnskap, arbeid og kapital og andre realverdier som areal, miljø og natur med det formålet å skape økonomiske verdier. Summen av all næringsvirksomhet, offentlig forvaltning og ideelle organisasjoner viser den totale nasjonale verdiskapingen, bruttonasjonalproduktet (BNP). Statistisk Sentralbyrå bryter BNP ned på hvert fylke. Analyseselskapet Menon har utarbeidet en metode for å bryte verdiskapingen helt ned på kommunenivå. Tallgrunnlaget er ett til tre år "forsinket", men utviklingstrekkene gir viktig informasjon i forhold til verdiskapingen i andre regioner. Analysene viser en verdiskaping i Karmøy kommune på 10,9 milliarder kroner i 2014.


Figur 1: Verdiskaping i de fire største kommunene på Haugalandet i 2014, kilde Menon

*) Tallene inkluderer ikke Helseforetak, Oljeoperatører eller finansieringsvirksomheter

Haugesund kommune har størst verdiskaping i regionen med 16,3 milliarder kroner i 2014. Samlet for alle de ti kommunene på Haugalandet står Haugesund og Karmøy for 70 prosent av regionens totale verdiskaping på i alt 39 milliarder kroner. Haugalandet har naturlig nok betydelig mindre verdiskaping, sammenlignet med de to andre Vestlandsregionene, Stavanger og Bergen. Det er likevel ikke størrelsen på økonomien som er mest avgjørende, men ulikhetene i den relative veksten.


Figur 2: Verdiskaping sammenlignet mellom regioner, kilde Menon

*) Tallene inkluderer ikke Helseforetak, Oljeoperatører eller finansieringsvirksomheter

På lang sikt påvirkes velferdstilbudet og bostedsattraktivitet av utviklingen i regionens verdiskaping i forhold til andre regioner og landet forøvrig. Stavangerregionen og Bergensregion er derfor de viktige bo- og arbeidsmarkedene vår region kan sammenlignes med. I prosent ligger Haugalandet langt bak med kun 16 prosent vekst i perioden 2010 – 2014. Tilsvarende var veksten i Stavangerregionen 23 prosent og Bergensregionen 30 prosent. Lavere vekst i verdiskapingen vil være den sterkeste faktoren som på sikt svekker kommunen og Haugalandet som bo- og arbeidsmarked. Jmf. også målet i Utviklingsplanen for Haugesundregionen: "Attraktive Haugesundregionen, økt samhandling for bærekraftig verdiskaping".

4.2 Velferdsvekst (verdiskaping pr innbygger) må styrkes

I perioden 2004 – 2014 har velferdsveksten i Karmøy kommune økt i gjennomsnitt med 5,9 prosent årlig. Dette er lavere vekst enn det bør være. Haugalandet som helhet 6,9 prosent, Bergenregionen 6,2 prosent, Stavangerregionen 8,8 prosent, og landet som helhet 6,4 prosent.

Begrepet brutto nasjonalprodukt (BNP) pr. innbygger angir gjennomsnittlig verdiskaping per innbygger i et land, og brukes ofte som et mål på velstandsnivået selv om fordelingen mellom individene også er viktig. For å styrke velferdsmodellen, er det et mål i seg selv at BNP pr. innbygger øker. Det vil si at verdiskapingen øker raskere enn befolkningen. Sagt på en annen måte; hvis befolkningen øker mer enn verdiskapingen vil kommunen og regionens bo- og arbeidsmarked svekkes på sikt. Kommunen vil da få enda større utfordringer med å opprettholde velferdstilbudet til innbyggerne.

Velferdsveksten måles i verdiskaping pr. innbygger og kan deles inn i tre komponenter: produktivitetsvekst, sysselsettingsvekst og befolkningsvekst.

Produktivitetsvekst: Viser vekst i verdiskaping pr sysselsatt. Hvis hver sysselsatt skaper større verdier vil dette bidra til vekst. (Bedriftene effektiviserer og oppnår bedre lønnsomhet uten å ansette flere).

Sysselsettingsvekst: Viser vekst i sysselsatte pr. innbygger. Øker andelen av befolkningen som er sysselsatt, vil verdiskapingen pr. innbygger øke fordi flere bidrar i verdiskapingen. (Bedriftene øker aktiviteten ved å ansette flere).

Befolkningsvekst: Viser vekst i antall innbyggere. En økning i antall innbyggere betyr at verdiskapingen må fordeles på flere innbyggere. Befolkningsvekst uten tilsvarende sysselsetningsvekt påvirker negativt velferdsveksten. (Bedriftene har ikke arbeid til de personer som flytter inn i kommunen/regionen).


Figur 3: Velferdsvekst på Haugalandet i perioden 2004 – 2014, kilde Menon

Av de største kommunene på Haugalandet har Karmøy den laveste velferdsveksten i tiårsperioden, med 59 prosent. Samlet for regionen er veksten i perioden 69 prosent. I Haugesund er nesten all velferdsvekst på 74 prosent drevet av produktivitetsvekst. Samtlige kommuner på Haugalandet har hatt større vekst i sysselsetning enn befolkningsvekst, med ett unntak. Haugesund kommune er den

eneste kommunen hvor dette er motsatt. I Haugesund er tilflytning høyere enn veksten i antall arbeidsplasser. Haugesund utgjør likevel det største arbeidsmarkedet på Haugalandet. For regionen samlet sett er sysselsettingsveksten heldigvis høyere enn befolkningsveksten. Dette indikerer at regionen samlet klarer å skape flere arbeidsplasser og kompensere den relativt negative effekten befolkningsvekst har på velferdsevnen.

Sammenlignes Haugalandets samlede velferdsvekst på 69 prosent, er den noe høyere enn Bergensregionen som har 62 prosent. Stavangerregionen derimot har langt høyere vekst med 88 prosent. Stavangerregionen har klart å skape flere arbeidsplasser enn tilflytningen, samtidig som regionen har hatt en god produktivitetsvekst.

4.3 Næringslivet i kommunen og på Haugalandet

Det er de private næringssektorene som har bidratt mest til vekst i verdiskapingen i Karmøy. Situasjonen er stort sett lik for alle kommunene på Haugalandet. Næringssektorene kan deles opp i fire sektorer, to private og to offentlige. Vekst i privat eksport vil ha størst ringvirkninger og har størst potensiale for å drive samfunnsøkonomien. Karmøy og Haugalandet er i posisjon og har ressurser som kan skape vekst i denne sektoren.

Privat eksport: Utgjør litt i overkant av 40 prosent av verdiskapingen i Karmøy kommune og Haugalandet som helhet. Sektoren «privat eksport» omfatter privat næringsliv som produserer varer og tjenester der produksjon og konsum typisk foregår i ulike geografiske områder også utenfor Haugalandet. Dette er eksempelvis industri, naturbasert næringsliv som fiskeri, kraftproduksjon og leverandører til olje- og gassnæringen, maritim næring, reiseliv og transport. Privat eksporterende sektor er vekstdrivene fordi kundene finnes utenfor regionen. For regionen er det en fordel at denne næringssektoren har stått for den viktigste veksten i verdiskapingen. Dette gjelder stort sett for alle kommunene på Haugalandet. Karmøy og Haugesund er relativt like med hensyn til vekst. Den relative veksten er likevel lavere enn den er i både Bergen- og Stavangerregionene.

Privat lokal: Sektoren «privat lokal» omfatter privat næringsliv som produserer varer og tjenester, der produksjon og konsum typiske foregår i samme geografiske område. Eksempelvis bygg og anlegg, handel, til dels landtransport, kunnskapsbasert tjenesteyting og lokal forretningsmessig tjenesteyting og reparasjon av varer til personlig bruk. Privat virksomhet innen vann, avløp og renovasjon, undervisning og helse ligger også her. Denne næringssektoren har ikke hatt noen særlig vekst i Karmøy de siste årene, men står likevel for rundt 30 prosent av total verdiskaping.

Offentlig eksport: Er en liten sektor i Karmøy og utgjør kun rundt 7 prosent. Sektoren «offentlig eksport» omfatter statlige og overnasjonale myndigheter, enten de sogner til offentlig forvaltning eller offentlig forretningsdrift. Eksempler er sykehus, etater og forsvar. Haugesund har noe, mens Bergensregionen har klart størst andel «offentlig eksport» på Vestlandet.

Offentlig lokal: Den siste sektoren «offentlig lokal» omfatter tjenester som produseres av det offentlige og tilbys lokalt slik som skoler, barnehager og sykehjem.


Figur 4: Sektorfordelt verdiskaping i de største kommunene på Haugalandet fra 2010 til 2014, kilde Menon

4.4 Private investeringer må økes

Vekst i verdiskapingen forutsetter vekst i investeringene i kommunen og regionen. Det er flere måter å måle investeringene på for å sammenligne investeringsveksten mellom regioner. Realinvestering pr. sysselsatt, realinvesteringens andel av verdiskapingen eller selve vekstraten i investeringene i regionene. Alle metodene viser at Haugalandet har hatt et lavere investeringsnivå de siste årene og tenderer til også å ha lavere vekst enn både Stavanger- og Bergensregionen. Bergensregionen har et jevnere nivå, men Stavangerregionen og Haugalandet har mer ujevnt utvikling. Haugalandet er en mindre økonomi og påvirkes i større grad av enkeltinvesteringer som f.eks. byggingen av skipet, Normand Vision, som vises tydelig i året 2014. Etter vanlig økonomisk teori vil en lavere vekst i investeringene på sikt slå ut i lavere vekst i verdiskaping og antall arbeidsplasser. Kommunens og nabokommunens samarbeidsevne om store grunnleggende offentlige investeringer, kan være avgjørende for tiltrekking av private investeringer. Dette gjelder særlig i infrastruktur hvor kommunene fortsatt har sterk innflytelse: havneområder, næringsareal, sentrumsutvikling, reiselivsattraksjoner, flyplassutvikling, vannforsyning, og velferdsteknologi. Bredbånd er også et viktig område selv om dette er generelt er godt utbygget i Karmøy. Strømforsyning og vegutbygging er andre meget viktige områder, men som er helt eller delvis utenfor kommunenes innflytelse. Store investeringsprosjekter som piloten til Norsk Hydro, Haugesund sykehus, investering på Husøy-området er eksempler på store viktige prosjekter som drar Haugalandet opp på statistikken og sikrer framtidig vekst.


Figur 5: Realinvestering pr sysselsatt, kilde Menon

Næringer som har hatt positiv investeringsutvikling på Haugalandet:

- **Fornybar:** Haugesundregionen skiller seg positivt ut i forhold til både naboregionene og Norge stort sett hele perioden. Investeringene i næringen har avtatt de siste par årene, også i Haugesundregionen. Etableringen av klyngeprogrammet NCE Norwegian Clean Energy Cluster er et viktig tiltak for å øke investeringene og nyetableringene i denne sektoren.
- **Sjømat:** Haugesundregionen investerer mer pr. sysselsatt i næringen enn naboregionene og på landsbasis stort sett hele perioden. Investeringer i Husøyområdet er viktige for sektoren.
- **Helse:** Investeringene pr. sysselsatt i helsenæringen er atskillig høyere i Haugesundregionen enn tilsvarende både på landsbasis og i naboregionene. Sammenlignet med offentlige investeringer pr. innbygger i regionen tyder trenden på en privatisering av helsetjenester. Investeringer i Haugesund sykehus vil være et stort og viktig prosjekt for denne sektoren, og som vil ha store ringvirkninger til flere sektorer.
- **Petromaritim:** Sterk vekst i investeringer pr. sysselsatt, særlig før finanskrisen. Investeringene pr. sysselsatt vokser jevnt etter 2009, men er noe svakere enn på landsbasis og i Stavanger. Byggingen av skipet, Normand Vision vises også her i 2014.
- **Prosessindustri:** Høye investeringer pr. sysselsatt i næringen fram til toppåret 2011, som skyldes store investeringer hos Eramet. Piloten til Norsk Hydro vil gi et betydelig bidrag for å forsterke denne sektoren.

Næringer med svak investeringsutvikling i Haugalandet:

- **Bygg og anlegg:** Investeringene pr. sysselsatt i bygg og anleggsnæringen er lavere i Haugesundregionen enn i naboregionene og på landsbasis. Bergensregionen skiller seg positivt ut og ligger jevnt noe høyere enn nivået på landsbasis. Deler av sektoren vil dra synergier fra investeringer i andre sektorer, også fra investeringer i offentlig veg, jmf. Haugalandspakken og Rogfast.
- **Handel:** Investeringene i Haugesundregionen er svakere enn i resten av landet og i naboregionene. Variasjonen over perioden i Haugesundregionen følger svingene på landsbasis.
- **It og telemedia:** Svært svake investeringstall pr. sysselsatt i alle år for Haugesundregionen, men skyter som helhet fart i 2015.
- **Kunnskapstjenester:** Haugesundregionen investerer jevnt over litt mindre enn naboregionene og i landet som helhet. 2009 – 2011 er en unntaksperiode, men kommer da i skyggen av Bergensregionens investeringer i teknologiseret for CO2-fangst på Mongstad.
- **Næringsmidler:** Etter en lang periode med lavere investeringer pr. sysselsatt enn i naboregionene og på landsbasis har nivået tatt seg opp de siste par årene. Dette skyldes hovedsakelig investeringer av Danica Foods og Fatland Ølen i henholdsvis 2014 og 2015.

- **Reiseliv:** Investeringene innen reiselivsliv ligger langt lavere i Haugesundregionen enn på landsbasis og i naboregionene. Trenden har vært fallende siden 2011. Prosjekter knyttet til Historiske Avaldsnes, fornøyelsesparken Vikingland og idrettsanlegget Fjord Motorpark kan bidra til betydelig vekst for næringen.
- **Teknologiindustri:** Private realinvesteringer pr. sysselsatt i Haugesundregionen er lavere enn på landsbasis og i naboregionene.

4.5 Næringsområder med og uten strategi

I gjeldende kommuneplan (juni 2015) er det anslagsvis 2.300 dekar med næringsareal i Karmøy. Av totalen vises ca. 1.300 dekar (57 %) som nåværende næringsareal. Resterende 1.000 dekar (43 %) vises som framtidig næringsareal. Forutsatt riktig beliggenhet har kommunen teoretisk sett rikelig med arealserver til å dekke etterspørselen i flere tiår framover. Situasjonen varierer mellom de ulike steder i kommunen. I kommuneplan-prosessen ble det avdekket særlig behov for og etterspørsel etter utvidete næringsarealer på Husøy-området, Helganes ved lufthavnen og Vea Næringspark. Med etablering av ny rundkjøring og tilkomst til Kopervik næringspark på Bygnes har verdiskapingen og de private investeringene økt betydelig i næringsparken.

Husøyområdet med Karmsund havn er allerede blant de viktigste havnene med de mest attraktive næringsarealene på Haugalandet. Karmsund Havn IKS har utviklet en ekspansiv strategi for havneområdet og nærliggende næringsareal. Gjennom eierskap og eierstyring i Karmsund Havn IKS er kommunen deltaker i den mest toneangivende aktøren i området. Karmøy kommune også lokal planmyndighet og største grunneier og en viktig premissgiver for utviklingen av næringsområdet og havnen.

Kommunen er også planmyndighet og største grunneier for Vea Næringspark. På Helganes derimot er det mange grunneiere. Arealene satt av i kommuneplanen til næringsformål, men er verken regulert eller byggemodnet. Strategien er påbegynt og med riktige strategiske valg har Helganesområdet et spennende utviklingspotensial for framtidige investeringer og etableringer. Med et samarbeid med grunneierne kan kommunen være en viktig premissgiver i planleggingen og utviklingen av disse næringsarealene.

Gjennom eierskapet i Haugaland Kraft AS har Karmøy kommune en stor eierpost i Haugaland Næringspark AS. Næringsparken eier brutto 5.000 dekar næringsareal inklusiv havn på Gismervik i Tysvær kommune. Det er startet en prosess for å restrukturere dette eierskapet som kan gi et meget interessant utgangspunkt for store industrietableringer til Haugalandet. Strategiarbeidet er i startfasen.

Utenfor Skudeneshavn er et stort sjøareal med konsesjoner for offshore vindkraft. Konsesjonene forvaltes av Marine Energy Test Centre AS hvor kommunen har eierskap, sammen med Rogaland fylkeskommune, Statoil, med flere. Markedet for testfasiliteter har vært krevende.

4.6 Offentlige investeringer har større potensiale for privat verdiskaping

Statistisk Sentralbyrå deler offentlige investeringer inn i 9 områder: administrasjon og styring, skoler, helse og omsorg, kultur og kirke, samferdsel, bolig, vann, avløp, renovasjon/avfall, barnehager, og annet.

Offentlige investeringer pr. innbygger i Norge har vokst i hele perioden 2004 – 2015. På Haugalandet er det motsatt. Offentlige investeringer pr. innbygger vokste kraftig fram til 2009, og har deretter dabbet litt av. I Stavangerregionen og Norge som helhet har investeringene tatt seg opp igjen de siste

tre årene. Bergensregionen har hatt en moderat innhenting av offentlige investeringer pr. innbygger siden 2011, mens trenden på Haugalandet har vært fallende siden 2009.

Investeringer i helsetjenester pr. innbygger på Haugalandet var høye i perioden 2009 – 2011, men har falt drastisk de siste par årene og ligger godt under nivået på landsbasis. Vi ser en lignende utvikling i Bergensregionen. Framover vil dette investeringsområdet endre seg i svært positiv retning på Haugalandet. Ved Haugesund sykehus skal det investeres 3,3 milliarder kroner i 30 000 nye kvadratmeter og topp moderne utstyr. I Karmøy skal det også investeres overkant av 100 millioner i sykehjem og rundt 250 millioner omsorgsboliger de neste ti årene.

Innenfor samferdselsområdet skal det også investeres betydelig. Karmsund Havn har investeringsplaner for Husøy på 600 millioner for å skape Vestlandets logistikk-knutepunkt. Disse investeringene vil tiltrekke seg ytterligere private investeringer av enda større omfang. Utvikling av "logistikk-knutepunktet" for sjøtransport er kanskje kommunens og regionens sterkeste strategi for å drive næringsutviklingen.

Både i Karmøy og på Haugalandet er bilbruken mer omfattende enn sammenlignbare regioner. I Karmøy foretas nærmere 80 prosent av alle reiser med bil, sykkel utgjør 4,5 prosent, gange utgjør 11 prosent, kollektivtransport utgjør 4,5 prosent mens andre transportmidler utgjør 1,4 prosent. Den største belastningen er ved kommunegrensen i Norheimsområdet mot Haugesund og Karmsund langs E134.

Fylkesvegene i regionen må også oppgraderes de neste seks årene. Statens Vegvesen har beregnet behovet til 10,2 milliarder for hele Rogaland. Oversikten viser at rundt 4 milliarder er fylkesvegprosjekter på Haugalandet, inkl. gang- og sykkelstier, hvorav rundt 1,8 milliarder i Karmøy kommune. I Karmøy vil investeringer primært komme mellom Åkrehamn og flyplasskrysset langs fylkesveg 47. Trafikkmengden avtar tydelig fra Liknes og sørover mot Skudeneshavn

Investeringene i skole i Haugalandet ligger under investeringene i Norge og skiller seg ut de siste syv årene med laveste investering i skole pr. innbygger. Framover derimot har Karmøy kommune planer om investeringer på rundt 900 millioner knyttet til ulike skolebygg. Det største prosjektet er ny skole på Stangaland i Kopervik anslått til rundt 400 millioner.

Investeringer i barnehage har variert gjennom perioden. Investeringene i barnehage pr. innbygger har tatt seg noe opp de siste tre årene etter to svake år i 2010 og 2011.

Offentlige investeringer i bolig har vært jevn i perioden og følger stort sett utviklingen på landsbasis, men med et noe lavere nivå. Stavangerregionen investerer klart mest i bolig pr. innbygger over hele perioden.

Offentlige investeringer i kultur og kirke på Haugalandet følger stort sett utviklingen på landsbasis og i naboregionene over perioden.


Figur 6: Investeringer pr. sysselsatt

4.7 Sysselsetning må styrkes blant flere grupper

52.515 sysselsatte bor på Haugalandet, hvorav 19 605 sysselsatte i Karmøy kommune, i 2016 (tallene varierer avhengig av hva som legges til grunn). Sysselsetningsandelen mellom 15 og 74 år var 63,2 prosent. Bare Haugesund hadde lavere sysselsetning i Rogaland med 62,8 prosent. For Haugalandet som helhet var sysselsetningsandelen omtrent tilsvarende 64,5 prosent. Siste år har sysselsetningen økt og jevnet seg ut mellom kommunene. Sysselsetningsandel og arbeidsledighet er ikke direkte sammenlignbare, men utviklingen pr. september 2017 viser en positiv utvikling med bruttoledighet på 3,4 prosent med 555 personer helt ledige og 171 på tiltak.


Figur 7: Sysselsetningsandel av befolkningen 15 - 74 år i 2016, kilde NAV og SSB

Kjønnsfordeling

Det som er særskilt for Karmøy kommune er en større forskjell i sysselsettingen mellom menn og kvinner, hhv. 65,4 prosent og 60,8 prosent. For Haugalandet, hhv. 66,1 prosent for menn og 62,7 prosent for kvinner. Lavere yrkesdeltakelse for kvinner i Karmøy er ikke en ny problemstilling. Etter 2014 har forskjellen i Karmøy blitt mindre, men ikke på grunn av at sysselsettingen for kvinner har gått opp, men på grunn av at sysselsettingen for menn har gått merkbart ned etter oljepriskrisen.

Befolkningsgrupper

I 2016 var sysselsetingsandelen mellom 15 og 74 år blant etnisk norske er 65,8 prosent, 66,4 prosent blant vestlige innvandrere og 49,8 prosent for ikke-vestlige innvandrere. Dette er et svært likt nivå som landsgjennomsnittet for samme befolkningsgrupper, men noe lavere enn tallene for Rogaland fylke, som er hhv. 69,3 prosent, 70,4 prosent, og 53,1 prosent. Det viser at det kan være potensial i å bedre tilrettelegge arbeid for ikke-vestlige innvandrere.

Næringssektorer

I privat sektor er de petromaritime næringene størst på Haugalandet foran handel, industri, bygg og anlegg, og transport og lagring. Handel inkluderer bil og bilverksteder. Dette rangert etter sysselsetting.

Også i Karmøy er den petromaritime sektoren størst. Industri er den andre største sektor foran handel, bygg og anlegg, samt transport og lagring som fjerde største sektor.


Figur 8: Andel sysselsatte i kommunene fordelt på næring og klynger, 2014 (eks. offentlig, ENK o.l.)

Reiselivssektoren

Reiselivet er en av verdens mest hurtig voksende næringer, og trekkes også fram av Rogaland fylke som en av framtidens næringer. På Haugalandet har investeringer i næringen avtatt, men antall sysselsatte har økt betydelig fra oljepriskrisen i 2014 til 2015 med 14 prosent, til 2.384 sysselsatte. Både Bergen og Stavanger sysselsetter begge ca. 10.500 personer, men veksten i antall sysselsatte har vært lavere, henholdsvis 11 og 9 prosent. Tallene viser at reiselivsnæringen i Bergen og Stavanger er 4-5 ganger større enn på Haugalandet. Med relativt kort avstand mellom disse Vestlandsbyene bør det gi potensiale for å utvikle opplevelses- og aktivitetstilbud som trekker turiststrømmen mot Haugalandet. Det må være opplevelses- og aktivitetstilbud som vil være unikt for regionen, og som ikke har samme mulighet å utvikles i storbyene.

Nyetableringer

Det er mellom 700 – 1.000 nyetableringer på Haugalandet årlig. I Karmøy er tallet mellom 270 – 370 nyetableringer. 22 prosent er innen eiendom, og er trolig passive eiendomsselskap. 15 prosent er innen bygg og anlegg, sannsynlig mange håndverkervirksomheter. 13 prosent er innen handel og 12 prosent innen personlig tjenesteyting. Øvrige 62 prosent sprer seg jevnt utover flere næringer. Av alle nyetableringer er ca. 50 prosent fortsatt i drift etter 1 år, og ca. 37 prosent etter 3 år. Antall sysselsatte i nyetablerte virksomheter de siste 3 årene er ca. 900 personer, som er rundt 6 – 7 prosent av alle sysselsatte i kommunen. På hele Haugalandet er det ca. 2.000 sysselsatte i bedrifter

som er etablert de sist 3 årene. I årene 2007 – 2010 var dette tallet i overkant av 3.000 sysselsatte. Konkurransesituasjonen er skjerpet og overlevelsesnivåen til nyetableringer de senere årene har gått ned.

4.8 Pendling i regionalt arbeidsmarked

På Haugalandet bor det 52.515 sysselsatte og 48.789 arbeidsplasser og (pr. 2016). 3.726 personer (7,1 prosent) pendler ut av bo- og arbeidsmarked på Haugalandet. Haugesund er den kommunen i regionen som har flest arbeidsplasser. Her bor det 17.718 sysselsatte personer og det er 20.989 arbeidsplasser. I Karmøy bor det 19.605 sysselsatte personer og det er 15.126 arbeidsplasser. 4.479 personer arbeider utenfor kommunen. De aller flest av disse pendler inn til Haugesund, som er regionens den klart største inn-pendler-kommunen.

Siden "bunn-årene" 2011 og 2012 har arbeidsplassdekningen i Karmøy kommune forbedret seg fra 73,8 prosent til 77,2 prosent i slutten av 2016. Haugesund kommune har i samme periode redusert arbeidsplassdekningen fra 121,5 prosent til 118,5 prosent.

Dette setter høye krav til effektivt transportsystem for dagpendling mellom Haugesund og Karmøy. I praksis er dette vegtransport for bil og buss.

4.9 Utdanningsnivå må styrkes

Karmøy kommune er en lavinntektskommune, noe som trolig henger sammen med lavere utdanningsnivå og lavere yrkesaktiv kvinneandel enn landsgjennomsnittet. Med unntak av andel av innbyggerne som kun har grunnskole eller videregående skole, scorer innbyggerne i Karmøy kommune lavest på både kortere og lengre høyere utdanning. Trenden viser positiv vekst i andel innbyggere med høyere utdanning, men ikke høyere vekst enn øvrige regioner eller landsgjennomsnittet. Dette betyr at Karmøy kommune og Haugalandet ikke styrker sin relative posisjon med bedre tilgang til innbyggere med høyskole eller universitetskompetanse.

Andel faglærte kommer ikke fram i denne statistikken, men er lavere enn landsgjennomsnittet. På Haugalandet som helhet er situasjonen for faglærte bedre. Særlig innen prosessfag er det forhold som tyder på at Haugalandet har en viss styrke.


Figur 9: Andel av innbyggerne over 16 år fordelt etter utdanningsnivå i 2016, kilde SSB

4.10 Befolkningsutvikling bør stimuleres med jobbvekst

Karmøy kommune har hatt en langvarig befolkningsvekst som de siste årene har flatet ut, og i 2016 var veksten tilnærmet null med 42 personer. I perioden 2006-2016 har innbyggertallet økt med 3 886 personer fra 38 343 til 42 229. Den sammenlagte økningen er da på 10,1 prosent, tilsvarende en årlig gjennomsnittlig vekst på 1,0 prosent. Fra 2013 til 2016 har økningen kun vært 1,1 prosent, eller 0,4 prosent pr. år. Fram til 2013 har netto innvandring drevet folketallet med 200 -360 personer pr. år. De siste årene har dette utgjort en tredjedel med rund 90 personer pr. år. Den andre store faktoren de siste tre årene er netto innenlands utflytting som har akselerert med minus 231 personer i 2016. Tall for første halvår 2017 viser at trenden har snudd og viser en netto tilflytting med 5 personer. Fødselsoverskuddet har også hatt en negativ utvikling de siste tre årene. Tall første halvår 2017 tyder ikke på at trenden har snudd.


Figur 10: Befolkningsendring, kilde SSB

Befolkningsveksten på Haugalandet som helhet viser en gjennomsnittlig vekst fra 2006 – 2016 på 1,1 prosent pr. år til 108 933 innbyggere. I tilsvarende periode har Stavangerregionen hatt en årlig vekst på 1,8 prosent pr år, og Bergensregionen 1,6 prosent. Av totalt antall innbyggere i Rogaland på 472 023 personer, bor 23,1 prosent eller 108 933 personer på Haugalandet. I 2006 var denne andel 24,2 prosent. Haugalandet bør ha mål om samme befolkningsvekst som Stavanger- og Bergensregionen.

4.11 Kommune-NM viser viktigheten av næringsutvikling

Næringslivets hovedorganisasjon (NHO) rangerer i et årlig "Kommune-NM" landets kommuner etter de økonomiske prestasjonene. "Mesterskapet" dekker fem temaområder: næringsliv, arbeidsmarked, demografi, kompetanse og kommuneøkonomi. Det er 426 kommuner med i kåringen.

Karmøy kommune fikk en 93.plass i årets Kommune-NM. Dette er en nedgang fra i fjor, og Karmøy har høyest negativ utvikling blant de største kommunene på Haugalandet og er med å svekke posisjonen i forhold til Stavanger-regionen. Resultatene viser det er en del å gjøre ved å studere delområdene/indikatorene.

På næringslivsindikatoren fikk Karmøy flott 28.plass på grunn av høy privat sysselsetningsandel og høyt kommunalt kjøp av private tjenester. Arbeidsmarkedsindikatoren var meget svak og gav kun en 277.plass. Årsaken er generelt lav sysselsetningsandel med lav andel yrkesaktive kvinner, høy arbeidsledighet, og høy utpendling. Demografi-indikatoren gav en svak 152.plass. Også svak kompetanseindikator med 151.plass. Det er en lav andel fire års høyere utdanning – også innen teknisk og naturvitenskaplig utdanning. Andel med fagbrev er også lav, men regionen som helhet er brukbar. På kommuneøkonomi-indikatoren ble det en middels 76.plass. Karmøy har lave administrasjonsutgifter pr. innbygger, mens eiendomsskatt pr. sysselsatt veier motsatt vei.

5 Modell for samfunnsøkonomisk verdiskaping

Hensikten med strategisk næringsplan er at den skal uttrykke en forutsigbar lokal næringspolitikk som stimulerer til økonomisk vekst i kommunen og regionen gjennom privat verdiskaping og privat investeringer.

Ambisjonen er å illustrere en enkel logikk som kan gi kommunens styrende organer og administrasjon perspektiver for hvordan offentlige anskaffelser og offentlige investeringer kan gi en bedre samfunnsøkonomisk avkastning ved bruk av felles ressurser som kompetanse, arbeid, kapital, og realverdier som areal, miljø og natur.

God offentlig forvaltning av fellesressursene areal, miljø og natur er tett knyttet til nasjonale forpliktelser knyttet til miljø og klimamål (jmf. kommunens Klima og energi-plan, 2017-2020). Lokalt vil dette i praksis bety maksimering av verdiskaping pr. kvadratmeter næringsareal, og utslippskvoter til luft og vann som natur og miljø kan absorbere. Å tilrettelegge for næringssynergier handler derfor ikke bare om verdiskaping, men like mye om hvordan disse næringssynergiene kan beslaglegge minst mulig av begrenset areal og gi minst mulig belastning med utslipp til natur og miljø. Næringer som gir mest mulig verdiskaping og forbruker minst mulig av disse felles ressursene er næringsvirksomhet som vil ha prioritet i det lange løp. Næringer med lavt "avtrykk" gir bedre plass til annen næringsvirksomhet og verdiskaping.


Figur 11: Enkel logisk modell for samfunnsøkonomisk verdiskaping

5.1 Økonomisk vekst

Verdiskapingen kan måles gjennom bruttonasjonalprodukt (BNP). BNP viser verdien av alt som skapes eller produseres i et land. BNP pr. innbygger brukes også som et mål på velstandsnivå for den gjennomsnittlige innbygger. Fundamentet i den offentlige velferdsmodellen er verdiskapingen i privat sektor. Det er derfor en samfunnsutfordring at tall fra Statistisk sentralbyrå pr. andre kvartal 2017 viser at offentlig sektor utgjør 50,1 prosent av den samlede verdiskapingen i landet. I Karmøy kommune anslåes den offentlige verdiskapingen å utgjøre rundt 1/3-del av den totale verdiskapingen på ca. 10,9 milliarder kroner. For å opprettholde og utvikle dette velferdstilbudet i kommunen og på Haugalandet må den økonomiske veksten være høyere enn konkurrerende bo- og arbeidsmarkedene i Stavanger og Bergen, men også landet for øvrig. Naturligvis er utviklingen av den nasjonale økonomien og Norges internasjonale konkurransevne en underliggende forutsetning som alle må bidra til.

5.2 Nye arbeidsplasser

For kommunens velferdsmodell er det særlig viktig med høyest mulig sysselsetning, hvor flest mulig av innbyggerne deltar i verdiskapingen. Litt forenklet kan man si at lønn til offentlig ansatte betales av skatt fra personer som jobber i privat sektor. Det er derfor viktig at kommunen har forståelse for hvilke næringer som bidrar til sysselsetningen. Ikke bare i egen kommune, men også i nabokommunene som inngår samme felles bo- og arbeidsmarked. Dette betyr ikke at næringer som har høy verdiskaping fordelt på få antall ansatte ikke er viktig. Det vesentlige er næringens bidrag til den lokale økonomien. Med andre ord verdiskaping mellom næringer eller næringssynergier. Isolert sett for kommunens egen økonomi er det også av stor betydning om hvorvidt kommunen kan være vertskap for flest mulig av landets statlige arbeidsplasser.

5.3 Kommuneregnskapet

Kommunens inntekter er basert på ulike typer skatter, overføringer fra staten, og salg av tjenester. Fordelingen i 2016 var slik:

Inntekt	Beløp	Andel	Lands- snitt
Skatt på inntekt og formue	1.032 mill.	35,9 %	37,0 %
Rammetilskudd (bedriftsbeskatning)	1.043 mill.	36,3 %	29,9 %
Overføringer med krav til motytelse	294 mill.	10,2 %	12,4 %
Andre salgs og leieinntekter	197 mill.	6,9 %	8,6 %
Eiendomsskatt	115 mill.	4,0 %	3,0 %
Brukerbetalinger	110 mill.	3,8 %	3,7 %
Andre statlige overføringer	84 mill.	2,9 %	5,0 %
Andre direkte og indirekte skatter	0 mill.	0,0 %	0,4 %
Sum driftsinntekter	2.875 mill.	100,0 %	100,0 %

Skatt på inntekt og formue er en av de største inntektspostene i kommunen og er direkte knyttet til sysselsetningen av kommunens egne innbyggere. Forutsatt at det er tilgjengelige arbeidsplasser, fører et attraktivt bo- og oppvekstmiljø til at flere vil bosette seg i kommunen. Dette kan også være sysselsatte som arbeider i andre kommuner. Karmøy kommune har lav arbeidsplassdekning på rundt 73 prosent, som betyr at 27 prosent av innbyggerne med jobb arbeider utenfor kommunen; primært i nabokommunen Haugesund. Gode samferdselsårer til regionsenteret Haugesund kan bety mye for bostedsattraktiviteten i kommunen, og er en parameter som kan påvirkes av lokalpolitisk styring. Jmf. eierstyring av Haugaland Bompengeselskap AS, o.l.

Karmøy kommune er en lavinntektskommune og situasjonen forsterker seg. Skatteinngangen pr. innbygger er 68.097 kroner pr år. I forhold til nasjonalt nivå har beløpet falt de senere årene fra 88,5% til 85,1% av landsgjennomsnittet i 2016. Situasjonen gir grunn til bekymring, og vises også igjen i kommunens skatteinngang fra 2015 til 2016 som økte med 4,9 %, mens landssnittet viste en økning på 9,7%. Kommunen fikk i 2016 kompensert den lavere skatteutvikling med økt rammetilskudd fra staten. Det kan ikke forutsettes i framtiden, og utviklingen må snus.

Rammetilskuddet er overføring fra staten primært basert på bedriftsbeskatning. Tilskuddet bidrar til at kommunene kan gi et likeverdig tjenestetilbud, uavhengig av geografi, alderssammensetning, og ulike levekår. F.eks. mange barn i skolealder, mange eldre som trenger omsorgstjenester, lange reiseavstander, og andre ufrivillige kostnadsforskjeller. Denne inntekten påvirkes lite av lokalpolitisk styring.

Overføringer med krav til motytelse inneholder refusjon fra staten, sykelønnsrefusjon, momskompensasjon, m.m. påvirkes lite av lokalpolitisk styring.

Andre salgs og leieinntekter er utleie av lokaler, festeavgifter, o.l. påvirkes både av politiske vedtak og av administrasjonen.

Eiendomsskatt er en politisk omstridd skatt som betales på et verditakstgrunnlag av fast bolig- og fritidseiendom, fast næringseiendom eller produksjonsmidler (verk & bruk). Eiendomsskatt vedtas lokalt og er innført i rundt 80 prosent av landets kommuner når både bolig- og næringseiendom medregnes. Satsen er mellom 2 og 7 promille. Karmøy kommune bruker høyeste sats 7 promille for næring og 2,8 promille for bolig. Alle nabokommunene har innført eiendomsskatt, men noen med lavere sats for næring. Karmøy Næringsråd har engasjert seg sterkt i temaet og mener det begrenser verdiskaping og nyetableringer i kommunen.

Brukerbetaling er inntekter fra salg av eller gebyr på ulike typer kommunale tjenester, og påvirkes i høy grad av lokalpolitisk styring. Utfordringen er at det generelt er lav betalingsvillighet for kommunale tjenester. Strukturelle omstillingsprosesser for mer effektiv og kvalitativ kommunal tjenesteproduksjon er helt nødvendig for å opprettholde velferdsmodellen, etter hvert som befolkningens gjennomsnittsalder øker.

Finansinntekter

Karmøy kommune har relativt store finansinntekter sammenlignet med andre kommuner på samme størrelse.

Inntekt	Beløp	Andel
Finans- og renteinntekter	39 mill.	52,3 %
Utbytte	41 mill.	47,7 %
Sum finansinntekter	80 mill.	100,0 %

Utbyttet på 41 millioner er fra investeringen i Haugaland Kraft AS og utgjør over halvparten av finansinntektene til kommunen. Det er ikke satt av en andel av dette utbytte fra risikokapitalen til å reinvestere som ny risikokapital for å skape ny verdiskaping. Ingen av de øvrige eierpostene som kommunen har i de rundt 24 ulike aksjeselskap og interkommunale selskap gir utbytte. Det er kun eierskapet i Haugaland Kraft AS som har et finansielt eiermotiv. Øvrige eierskap har andre eiermotiv: samfunnsøkonomisk, politisk, eller effektivisering av tjenesteproduksjon. Kommunens eierskap og eierstyring i enkelte av virksomhetene kan ha stor betydning for kommunens og regionens verdiskaping. (Se senere flere senere avsnitt under kapittel, 8. Strategier)

5.4 Offentlige anskaffelser og investeringer

Det snakkes ofte om at kommunene skulle hatt mer penger til å stimulere utvikling av næringslivet, nyetableringer og gründere. Den gode utviklingen kan oppnås ved å ta med næringsutviklingsperspektivet inn i anvendelsen av de pengene som allerede er i omløp. Det offentlige innkjøpet i Karmøy økte fra 2015 til 2016, klart mer enn konsumprisindeksen, til 715 millioner. I tillegg ble det foretatt investeringer for 183 millioner. Tilsammen var dette 899 millioner, som utgjør rundt 8 prosent av den total verdiskapingen i kommunen i 2016. Spørsmålet er hvordan disse innkjøpene og investeringene kan anvendes for best mulig å stimulere til lokal verdiskaping og sysselsetning i privat sektor.

Innkjøp og investeringer	2015	2016	Endring
Til kommunal produksjon	278 mill.	298 mill.	+7,2%
Som erstatter kommunal produksjon	384 mill.	417 mill.	+8,6%
Sum	662 mill.	715 mill.	+8,0%
Sum investeringer	202 mill.	183 mill.	-9,4%

Kommunen er ikke medlem av Nasjonalt program for leverandørutvikling, "Innovative anskaffelser", men er gjennom prosjektet Velferdsteknologi blitt kjent med programmet. Leverandørutviklingsprogrammet hjelper statlige virksomheter, kommuner og kommunale selskaper som vil bruke innovative offentlige anskaffelser for å skape innovasjon, og er et supplement til Difi og det øvrige offentlige virkemiddelapparatet. I følge KS har de programmet resultert hittil i følgende på nasjonalt nivå:

- 200 innovative offentlige anskaffelser har blitt gjennomført i programmets regi
- 145 offentlige virksomheter har tatt i bruk metoden
- anskaffelsene har gitt over 183 mill. kroner i offentlige besparelser
- 20 større innovasjoner har blitt utviklet
- 250 nye arbeidsplasser har blitt etablert i leverandørmarkedet
- 2824 tonn reduserte CO₂-utslipp årlig gjennom utvikling av klima- og miljøvennlige løsninger

Stavanger kommune er en av kommunene som trekkes fram som et godt eksempel. Før kommunen kom med i programmet hadde den lagt en investering i det driftssentral på 40 millioner til side. Prosessen med innovative anskaffelser resulterte i en investering på 1,25 millioner, og en lokal virksomhet innen olje- og gassindustrien fikk innpass i det offentlige markedet med sine løsninger. Bedriften økte fra 17 ansatte til 60 ansatte på tre år. Ved en offensiv satsning i denne retningen kan Karmøy kommune ved å gi selvhjelp til bedre anskaffelser, samtidig øke stimuleringen av jobbvekst og privat verdiskaping.

5.5 Private investering og multiplikatoreffekt

EU-kommisjonen har også stilt spørsmålet om hvordan offentlige investeringer kan anvendes slik at det tiltrekker private investeringer slik at de totale investeringene maksimeres for å stimulere verdiskapingen i EU. I EUs investeringsplan heter det (2016):

"Aims to mobilize at least €315 billion in private and public investment until 2018. Its goals are: to boost investment, to increase competitiveness, to support long-term economic growth in the EU"

I EU-kommisjonens investeringsplan omtales også en “multiplikatoreffekt”, hvor initiale investeringer fra det offentlige komplementeres av langt større investeringer fra private investorer. Kommisjonen har en ambisjon om en rate på hele 1:15.

Kommunenes og nabokommunens samarbeidsevne knyttet til større grunnleggende offentlige investeringer, kan være avgjørende for å tiltrekke seg private investeringer. Særlig utenfra regionen og ikke minst blant utenlandske investorer. Dette gjelder særlig innenfor infrastruktur hvor kommunene fortsatt har sterk innflytelse. Det er tidligere nevnt: havneområder, næringsareal, sentrumsutvikling, reiselivsattraksjoner, flyplassutvikling, vannforsyning, velferdsteknologi, god kvalitet i andre kommunale tjenester. Andre viktige områder som investorene også vil ha forutsigbarhet om er bredbånd, strømforsyning og vegutbygging, men her har kommunene mindre eller svært liten innflytelse.

6 Visjon og posisjon

Karmøy kommune ligger sentralt på Haugalandet og er godt posisjonert med sine ressurser. Kommunen må sikte mot en posisjon som driver samfunnsutviklingen for hele Haugalandet. Kommunen og Haugalandet ligger midt mellom de store byregionene Stavanger og Bergen, og samtidig svært sentralt med stamvegen E134 over fjellet til Østlandet. Stavanger- og Bergensregion vil oppleve raskere knapphet på ulike ressurser som areal i sjø, havner og næringsområder. De store Vestlandsbyene er ikke et alternativ for areal- og kraftkrevende industri. Energiforsyning, samferdsel, transportsystemer, og logistikk på sjø og land vil være viktige forutsetninger for verdiskaping og samhandel mellom de store byregionene på Vestlandet. Karmsundet har vært samferdselsåren i uminnelige tider og var opphavet til Norges fødested. Haugalandet med Avaldsnes var kongesete og senter for samhandel og aktiviteter mellom nord og sør. Kongesagaene forteller om dramatik og opplevelser og gir regionen høy legitimitet og posisjon for historiske opplevelser. Både Stavanger- og Bergensregion tiltrekker seg et stort antall tilreisende turister. En base med tilreisende som Haugalandet kan bygge videre på og utvikle en tydelig reiselivsposisjon i segmentet opplevelse- og aktivitetsturisme, av en annen art enn de store byene har samme mulighet til. Grunninvesteringen i cruiseterminal er allerede gjort. Samhandel og opplevelser er to perspektiver som går hånd-i-hånd og dekker en stor bredde av verdiskaping mellom kunder og leverandører i mange ulike bransjer.

Visjon:

Senter for samhandel og opplevelser på Vestlandet!

Visjonen “Senter for samhandel og opplevelser på Vestlandet” – bygger videre på Haugalandets visjon om “En region – ett ansikt”, og hovedmålet: “Attraktive Haugesundregionen, økt samhandling for bærekraftig verdiskaping”. Samt delmålene om bedrifts- bosteds- og besøksattraktivitet. Visjonen bygger også opp om visjonen til Karmsund Havn IKS, “Vestlandets logistikk-knutepunkt”. Havneselskapet er pr. dato den viktigste enkeltaktøren og driveren for Haugalandets næringsutvikling. Også Haugesundregionenes næringsforening har en visjon i samme retning: “Vi skal bygge Vestlandets knutepunkt”. Visjonen understreker næringslivets vektlegging av samferdselsårene. Reiselivet har arbeidet fram visjonen: “Homeland of the viking kings - Norges fødested”, og minner oss om våre historiske røtter og stolthet.

Visjonen krever strategier hvor det arbeides målrettet for å samle alle typer transport og samferdselsårer i et knutepunktet på Haugalandet mellom sør, nord og øst. Gode samferdselsårer er viktig for alle typer næringer, og en forutsetning også for utvikling av reiselivet og besøksattraktivitet.

7 Mål

Karmøy kommune har følgende mål for næringsutvikling:

Mål:	
1	Oppnå årlige vekst i verdiskapingen (BNP) i kommunen og på Haugalandet minst tilsvarende som for Stavanger- og Bergensregionen, og landsgjennomsnittet
2	Oppnå årlige vekst i samlede private investeringer i kommunen og på Haugalandet minst tilsvarende som i Stavanger- og Bergensregionen, og i landet for øvrig
3	Oppnå en verdiskaping pr. innbygger minst tilsvarende som i Stavanger- og Bergensregionen, og i landet for øvrig

Årlig verdiskaping må minst være 6 prosent målt ut fra 2015-nivå. Årlige private investeringer pr sysselsatt var i 2015 i Karmøy sunket til 184 943 kroner. Investeringer for Haugalandet som helhet var 169.333 kroner. For Bergensregionen 184.894 kroner, for Stavangerregionen 265.451 kroner, og for gjennomsnittet for hele landet var 215.854 kroner. Variasjonene fra år til år varierer men nivået må opp. Alle disse målene kan enkelt måles hvert år. Riktig nok vil tallene først være tilgjengelig ett til to år i etterkant. Det kan være en mulighet for å få mer tidsaktuelle målinger basert på forventningsmålinger eller såkalte "barometer-målinger" som utføres av flere aktuelle aktører. Disse resultatene kan kalibreres med historisk utvikling for verdiskaping og investeringer.

Andel sysselsatte er et annet nøkkeltall som er raskere tilgjengelig og også er en viktig indikator.

8 Strategier

8.1 Prioriteringer for eksisterende og nye næringer

De viktigste eksisterende private næringene i Karmøy rangert etter sysselsetning er: petromaritime, industri, handel, bygg og anlegg, transport og lager.

I Regionalplan for næringsutvikling trekker Rogaland fylke fram følgende næringer: petroleumsnæringen, fornybar energi, prosessindustrien, landbruket, havbruksnæringen, reiselivs- og opplevelsesnæringene. Satsninger i disse sektorer må forventes å ville bli støttet politisk og med midler fra fylket.

Innovasjon Norge har på sin side kommet fram til følgende nye næringer som blir viktige for Norge framover: bioprotein, datalagring, solcelle produksjon, batteriproduksjon (maritim og bil), og energi

produksjon. Satsninger i disse sektorer må forventes vil bli støttet med kompetanse og midler fra Innovasjon Norge.

Nyskaping og gründervirksomhet er en dimensjon som går på tvers av næringssektorene og dekkes i en egen strategi, se avsnitt 8.12 Risikokapital, entreprenørskap og flere vekstbedrifter.

Den petromaritime sektoren påvirkes primært av internasjonale forhold, samt olje- og gassvirksomheten i Nordsjøen. Lokalt er det viktig med tilrettelegging av gode havneforhold, næringsområder i tilknytning til sjø, maritim og administrativ kompetanse, vegtransport, nasjonale og internasjonale flyruter. Solstad Farstad ASA er den klart største enkeltbedriften i denne sektoren i kommunen.

Innen industrisektoren er den største industribedriften i kommunen Norsk Hydro ASA med aluminiumsproduksjonen på Håvik. Virksomheten påvirkes også i høy grad av internasjonale forhold, særlig råvare-, aluminium- og energipriser. God tilgang til fornybar vannkraft, store industriarealer med gode havneforhold og effektiv sjøtransport, tilgang til arbeidskraft med prosesskompetanse, effektiv vegtransport, nasjonale og internasjonale flyruter er viktige forutsetninger for denne industrisektoren.

Handelsnæringen påvirkes av nasjonale konjunktur- og valutasvingninger, men også lokale forhold. Sentral beliggenhet i forhold til kundegrnlaget og vegtransportårene er avgjørende. Det er viktig å tilpasse sentrums- og næringsområder til de ulike handelsbransjene for å oppnå best mulig klyngesynergier og rammevilkår. Det mest krevende er balansen mellom utvikling av sentrumshandel, kjøpesentre og andre nærings-/handelsområder, samt gode lokale løsninger for vegtrafikk og parkering. Politiske prioriteringer som påvirker endringer i transportfordelingen mellom bil, kollektiv, sykkel og gange, kan gi både positive og negative konsekvenser for handelsvirksomheten. Det viktigste er forutsigbare og langsiktige endringer som næringslivet har mulighet for å tilpasse seg uten for stor økonomisk belastning. For større og spesifikk handelsvirksomhet er det også viktig med gode nasjonale og internasjonale transportsystemer til sjø og land. Jmf. Karmsund havn og Husøy med utvikling av Vestlandets logistikk-knutepunkt, samt stamvegene E134 og E39.

Bygg- og anleggssektoren er mer avhengig av lokal vekst i øvrige næringer, samt offentlig investeringer i veg, skoler, helse- og omsorgsbygg, samt privat boligbygging. Karmøy kommune har rundt 80 prosent eneboliger, men veksten i privat boligbygging de senere årene er i leiligheter. Lav aktivitet i kommunal tilrettelegging av boligareal, har ført til bedre forutsetninger for større boligbyggefirma og trangere marked for mindre byggmestere. Byggmestervirksomheter må mer rette seg mot ROT-markedet (Rehabiliterings-, ombyggings og tilbyggsmarkedet), eller være underleverandører til de større byggefirmaene.

Transportsektoren er primært knyttet til bulk- og containerhavnen på Husøy og sentrale knutepunkt for vegtransport på Raglamyr og Aksdal i Tysvær kommune.

Næringsforeningene i Karmøy er opptatt av strategisk utvikling av sentrumsområdene og næringsområdene. Næringsforeningene uttrykker at det er for liten vekt på strategisk utvikling mot spesifikke bransjer og klyngesynergier. Styring kun gjennom reguleringsbestemmelser gir tilfeldige næringsetableringen med for lite nærings synergier. Effektiv samferdsel med vegnett, havneutvikling, og lufthavn, samt eiendomsskatt og næringsvennlig kommune er andre temaer som også står høyt på agendaen til næringsforeningene.

Felles for alle næringer er behov for en basis infrastruktur og offentlige og private tjenester for å kunne utvikle seg. Kommunen kan påvirke og tilrettelegge for noe av dette. Denne strategiske næringsplanen trekker opp visjon og definerte mål og strategier som for å få best effekt må i stor grad implementeres i kommunens øvrige planprosesser, saksbehandling, operative arbeid og tankesett.

8.2 Næringsvennlig kommune og bruk av innovative anskaffelser

Næringsvennlig kommune handler om å stimulere til jobbvækst og verdiskaping i privat sektor. Gjennom smartere innkjøp og investeringer kan kommunen forbedre egen lønnsomhet og samtidig stimulerer regionens verdiskaping. KS er initiativtaker og deleier av Nasjonalt program for leverandørutvikling sammen med NHO og Difi. Programmet består av et bredt partnerskap på tvers av sektorer og forvaltning. Programmet arbeider for å fremme bruk av innovative offentlige anskaffelser, samt å øke innovasjonseffekten av anskaffelser for kommuner, stat og leverandørmarkedet. Programmet utnytter de mulighetene som ligger i anskaffelsesregelverket og virkemiddelapparatet til å kjøpe bedre produkter og tjenester. I kommune-NM fikk Karmøy kommune en flott 28. plass på næringslivsindikatoren på grunn av høy privat sysselsetningsandel og høyt kommunalt kjøp av private tjenester. Gjennom innovative anskaffelser kan denne plasseringen forbedres ytterligere, og være det viktigste bidrag til økt lokal verdiskaping. Kommunen er ikke medlem av leverandørprogrammet i dag, men kan bli viktig framover.

Næringsvennlig kommune handler også om gode kommunale tjenester og "riktige" skatter og avgifter. Det mest aktuelle tema for næringslivet er lavere eiendomsskatt. Det ble levert inn en rekke klager på skatteberegningen etter takstomlegging i 2015. Temaet er blitt fulgt opp Karmøy Næringsråd. I tillegg til en betydelig og uventet skjerpelse i skattenivået til mange virksomheter, er kritikken mot eiendomsskatten at den ikke følger verdiskapingen, tapper likviditeten og reduserer virksomhetenes muligheter for nye investeringer. I disse dager har regjeringen forslått en endring i beskatning av "verk og bruk". Forlaget er på høring og vil få stor betydning for kommunens skatteinngang. samtidig som det forventes at det vil stimulere til økt verdiskaping i næringslivet. Konsekvensene av forslaget er ikke ferdig utredet. Kommunen må vurdere andre former for skatt og avgifter som er mindre belastende for verdiskapingen, gjerne i kombinasjon med modeller som gir insentiv til redusert belastning på natur og miljø.

Kommunen hadde for noen år siden et prosjekt under navnet «næringsvennlig kommune». Prosjektet ble avsluttet i samråd med Karmøy Næringsråd etter evaluering av resultatene. Et av temaene var blant annet byggesaksbehandling. Plan og bygningslovens § 3.1 sier at det skal legges til rette for verdiskaping og næringsutvikling. Kommunen oppnår generelt god tilbakemelding på dette området. Det gjenstår kun ett tema, og det er ved private reguleringsplaner til næringsformål. I kommunens saksbehandling gjøres det en rekke avveiiinger av samfunnshensyn og innsigelser fra berørte parter, men ikke av næringsinteressene. De næringsdrivende må da selv ta kontakt med medlemmene i hovedutvalg teknisk for å formidle næringsinteressene slik at de kan medtas i avveiiingen. Hvis saksbehandlingen inkluderer næringsinteressene i avveiiingen vil kommunen klart forbedre sin næringsvennlighet.

Strategi for næringsvennlig kommune og bruk av innovative anskaffelser

- Kommunen skal søke medlemskap i leverandørutviklingsprogrammet Innovative anskaffelser
- Kommunens innkjøp og investeringer skal kjennetegnes av at lokale leverandører blir forespurt om tilbud

- Under planleggingen av større investeringer skal kommunen gjøre vurderinger av ringvirkningene for å gi investeringsplanene en høyere samfunnsøkonomisk avkastning
- Kommunen skal kjennetegnes av å arbeide for næringsvennlige skatter og avgifter som er mest mulig tilpasset lokal verdiskaping
- Kommunens planlegging og saksbehandling skal kjennetegnes av å legge til rette for verdiskaping og næringsutvikling

8.3 Utvikling av by- og næringsområder

For de fleste næringer er det vesentlig å ha et egnet areal å drive virksomheten sin i fra. Karmøy kommune og Haugalandet har klare fortrinn i forhold til Stavanger- og Bergensregionen i forhold til tilgang til store næringsareal nær sjø, god energiforsyning og nærhet til viktige samferdselsårer. Arealknapphet signaliseres både i Stavangerregionen og Bergensregionen.

Andre steder i landet er det gode erfaringer med felles organisering, hvor også private eiendomsutviklere deltar i strukturert samarbeid. Noen har også klart å utvikle transformasjonsprosesser for både næringsområder og bysentrum, hvor de har lykket med å oppnå bedre nærings- og samfunnsynergier ved å flytte eksisterende næringer til bedre egnede områder. Vinn-vinn for alle parter. Lokalt rapporterer Tysvær kommune om positiv erfaring med privat samarbeid om Aksdal Næringspark. Karmsund Havn IKS er et annet eksempel på felles organisering med suksess. Havneutvikling har mange fellestrekk med eiendomsutvikling på land. Hittil har kommunene på Haugalandet ikke valgt en felles organisering for utvikling av næringsområder. Tiden kan nå være moden. Det kan illustreres ved at det er flere tilfeller hvor næringsdrivende blir kontaktet fra ulike nivåer i kommunene med ønske om at etableringen skjer i deres kommune. Det er generelt vanskelig å orientere seg for næringsdrivende om hvilket areal som er ledig i kommunen til en hver tid. Kommunen har registrert noe av næringsarealet i en felles eiendomsportal for næringsareal på Vestlandet, Arealguiden, men dette har manglende oppfølging. Med tanke på å tiltrekke seg store industrielle etableringer til Haugalandet, særlig internasjonale etableringer, vil samhandling mellom kommunene være den aller beste strategien. Jamfør visjonen i utviklingsplanen for Haugesundregionen. Haugaland Næringspark AS med et av Norges største næringsareal, kan være et viktig utgangspunkt mot en slik felles organisering.

Karmøy kommune har tre byer: Kopervik, Åkrehamn og Skudeneshavn. Alle med ulike særpreg og kvaliteter. I tillegg til å være bosted for innbyggerne, er byene også lokale senter for samhandel og opplevelser. Byutvikling må være prosessorientert med god interesseavveining mellom gårdseiere, beboere og næringsdrivende. Tilstedeværelse i bysentrum for de næringsdrivende handler om verdiskaping, eller størst mulig avkastning på investert kapital. Dette handler igjen om mest mulig kostnadseffektiv samhandel med kundene. Bor eller oppholder kundene seg i selve bysentrumet er det grunnlag for effektiv samhandel. Bor eller oppholder kundene seg utenfor bysentrum forutsetter effektiv samhandel gode og tidseffektive transportmuligheter inn og ut av bysentrum. For mange virksomheter vil dette være at kundene har god adkomst med bil. Er fordelene mindre enn ulempene vil den næringsdrivende etablere seg utenfor bysentrum. Karmøy kommune har i kommunalt planprogram definert tre egne kommunedelplaner for byutvikling for hver av de tre byene. Planarbeidet er allerede startet. Byutvikling har spesielt stor betydning for handelsnæringen og reiselivsnæringen.

Utvikling av næringsområder og bysentrum må være i henhold til fylkesdelplan for areal og transport på Haugalandet.

Strategi for utvikling av næringsområder og byutvikling

- Kommunens utvikling av næringsområder skal kjennetegnes av en langsiktig strategi hvor hver av næringsområdene posisjoneres mot definerte næringsklynger og næringssynergier
- Kommunen skal arbeide for å etablere en felles tverrkommunal organisering for utvikling av næringsområder på Haugalandet, hvor også private eiendomsutviklere kan være en del av samarbeidet
- Kommunens byutvikling skal kjennetegnes av at det søkes mot en optimal balanse mellom tilrettelegging for egnende næringer og arbeidsplasser, bomiljø og besøksattraktivitet. (Se egne kommunedelplaner for byutvikling)

8.4 Utvikling av infrastruktur for havn og sjøtransport

Karmøy kommune, har sammen med Haugesund, Tysvær, Bømlo, Sveio og Bokn kommune, overført lovpålagt forvaltning av havnevirksomhet til havneselskapet Karmsund Havn IKS. Selskapet har også fått ansvar for sjøbasert næringsutvikling og utvikling av næringsarealene i tilknytning til havnene.

Karmsund Havn IKS er blitt en regional suksess og er et ypperlig eksempel på organisering av samhandling mellom kommunene om definerte formål. Utvikling av havneområdene med sjøtransport og sjørelaterte næringer har også betydelige ringvirkninger for landbaserte næringer. Offshorebaser for petromaritim næring har også betydning for ulike landbaserte leverandører. Bulkhavn er viktig for prosessindustrien, og containerhavn for handelsnæringen med flere. Cruisehavn er viktig for reiselivsnæringen m.m. Karmøy kommune har vedtatt en eierstrategi for selskapet med et samfunnsøkonomisk eiermotiv og klare forventninger til selskapsstyring og resultater. Kommunens viktigste arbeid for å utvikle havnedriften med ringvirkninger for samfunnsutviklingen, vil være å videreføre eierstyringen i tråd med eierstrategien og sørge for god koordinasjon med utvikling av næringsområdene.

Strategi for utvikling av infrastruktur for havn og sjøtransport

- Kommunens eierstyring av havneselskapet skal kjennetegnes av et samfunnsøkonomisk perspektiv og vekst
- Kommunens utvikling av næringsområder skal koordineres med havneselskapets utvikling av havneområdene for å forbedre samfunnsøkonomiske ringvirkninger

8.5 Utvikling av veginfrastruktur

Særlig de store samferdselsårene, E134 og E39, samt prosjektene Rogfast, Hordfast, og Øst-Vest-vegen over Haukelifjell, er viktige for utvikling av kommunen og Haugalandet. Særlig viktig er samspillet med infrastrukturen til næringsområder, bysentrum, sjøtransport og lufttransport. Det finnes en rekke gode lokale eksempler på at vegløsningene kan utløse betydelig privat investeringsvilje i næringsvirksomhet. Karmøy kommune har 14 kilometer med Europa- og riksveger, hvor plandokumentet er Nasjonal Transportplan, som videre er styringsdokument for Statens Vegvesen.

Rogaland fylke eier 163 kilometer fylkesveg i Karmøy kommune. Fylkeveg 47 er den mest sentrale og utgjør hoved-samferdselsåren fra Avaldsnes ved flyplasskrysset og sørover til Skudeneshavn. Statens vegvesen forvalter fylkesvegene på vegne av Rogaland fylkeskommune, og har nå startet arbeidet

med å rullere "Handlingsplan for fylkesveger" for neste periode 2018 – 2021. Gjeldende handlingsplan (2014 – 2017) utløper etter 2017. Handlingsplanen vil danne grunnlag for fylkesvegbudsjettene i perioden.

Via eierstyring og styreposisjon i Haugalandspakken AS har kommunen en viss innflytelse og styring av utvikling riks- og fylkesvegnettet, primært regional prioritering av prosjekter og bompengesatser. Eierskapet overføres i disse dager over til det nye selskapet, Sørvest Bompengeselskap AS. Det er fortsatt uklareheter hvordan kommunen vil kunne få innflytelser på denne vegutbyggingen. Kommunen er uansett høringsinstans og lokal planmyndighet.

Veg	Framdrift	Budsjett	Finansiering
Fv511: Bygnes - Søylebottn	Ferdig des. 2018	57 MNOK	Haugalandspakken
Kommunal veg: Engvegen	Oppstart tidligst 2018	10 MNOK	Haugalandspakken (ikke fullfinansiert)
Fv47: Åkra Sør - Veakrysset	2020-2022	500-800 MNOK	Haugalandspakken (ikke finansiert p.t)
Fv47: Veakross - flyplasskrysset	Planarbeid startet	Ikke avklart	Ikke avklart
Ny Eikeveg	Reg.plan pågår	Ikke avklart	Ikke avklart
Husøyvegen	Uklart	Ikke avklart	G/S i Haugalandspakken. Veg i NTP fase 2

Tabell 1: Utdrag av riks- og fylkesveger i Karmøy, kilde planavdelingen i Karmøy kommune 2017

I tillegg til riks- og fylkesvegene eier Karmøy kommune selv 304 kilometer veg. Mesteparten av dette er å finne i by- og boligområder og andre tilkomstveger. Det kommunale vegnettet har ofte liten innvirkning på næringsutviklingen.

Strategi for utvikling av veginfrastruktur

- Kommunens arbeid for å bedre vegløsninger gjennom påvirkning av nasjonale organer, fylkesorganer og offentlige veiselskap skal kjennetegnes av god kunnskap av ringvirkningene og den samfunnsøkonomisk avkastning vegprosjektene kan gi
- Kommunen vil delta i regionalt ATP-samarbeid, jmf. fylkesdelplan for areal og transport på Haugalandet

8.6 Utvikling av lufthavnen

Et godt rutenett til både innland og utland ved Haugesund Lufthavn Karmøy er avgjørende direkte eller indirekte for nesten all virksomhet på Haugalandet; særlig internasjonalt rettede virksomheter. Rutetilbudet de siste årene er blitt redusert med tilsvarende reduksjon i antall reisende. Noen få virksomheter har anskaffet eget småfly for å få bedre flytilbud ved mobilisering av mannskap, blant annet til byggeoppdrag andre steder i landet. Samferdselsdepartementet har besluttet å pilotere privat drift ved lufthavnen. Ny operatør skal være på plass våren 2018. Kommunens politiske og ledelse og Haugaland Vekst IKS er engasjert i arbeidet.

Strategi for utvikling av lufthavnen

- Kommunen skal kjennetegnes av å være en sterk pådriver for lønnsom utvikling av Haugesund lufthavn med et nasjonalt og internasjonalt rutetilbud tilpasset regionens næringsliv og innbyggere
- Kommunen skal arbeide for utvikling av nærings synergier til lufthavnen og næringsetableringer i nærhet til lufthavnen på Helganes. Se også strategier for reiseliv. xxxx

8.7 Utvikling av annen offentlig og kommunal infrastruktur

Haugalandet har høy forsyning av elektrisk kraft. Stamnettet til Statnett går helt fram til Norsk Hydro ASA. Aluminiumsproduksjonen på Håvik er en stor forbruker. Distribusjon av elektrisk kraft er statlig styrt og forvaltes av NVE. Kommunen er kun høringsinstans og lokal planmyndighet. Haugalandets tilgang til elektrisk kraft, sammen med tilgang til store næringsarealer gir regionen et konkurransefortrinn med tanke på etablering av kraftkrevende industri.

Kommunen eier og drifter også et omfattende rørnett med svart fiber. Fibernettet brukes internt mellom kommunens kontorer og institusjoner. En liten kapasitetsdel er leiet ut til private aktører. Fibernettet har god kapasitet. Hittil er det kommersielle potensiale ikke vurdert. Haugaland Kraft AS med flere har vist interesse.

Karmøy kommunene forvalter og drifter store rørnettverk for vannforsyning, avløp og fiber. Kommunens vannforsyning har god kapasitet og er av god kvalitet. Vannkvaliteten er en viktig innsatsfaktor til matindustri, bioindustri og annen prosessindustri.

Strategi for utvikling av annen offentlig og kommunal infrastruktur

- Kommunen skal utarbeide en langsiktig strategi hvor fibernetts kommersielle potensiale skal vurderes med tanke på å styrke lokal verdiskaping
- Kommunens vannforsyning skal kjennetegnes av høy vannkvalitet og ha god forsyningskapasitet til næringsområder hvor vannforsyning er en viktig innsatsfaktor for verdiskapingen

8.8 Tilrettelegging for privat infrastruktur

Gasnor AS har bygget ut et betydelig distribusjonsnett for naturgass i kommunen og nabokommunene. Nettet distribuerer også biogass og kan gi et viktig fortrinn for bærekraftig økologisk verdiskaping for privat næringsliv.

Det er flere fiber- og bredbåndsløp med distribusjonsnett i kommunen. Den største aktøren er Haugaland Kraft AS, etterfulgt av GET AS og Telenor ASA. Høy dekning av gass og fiber gir næringsdrivende større fleksibilitet og bedre konkurransevilkår og gjør kommunen og regionen mer attraktiv for verdiskaping og etableringer.

Strategi for tilrettelegging av privat infrastruktur

- Kommunen skal kjennetegnes av god planlegging og tilrettelegging for kostnadseffektivt samarbeid med private infrastruktureiere i forbindelse med utbygging av rørsystemer og anleggsarbeid

8.9 Utvikling av næringsklynger

Kommunes største næringsklynge er etablert ved Karmsund Havn i Husøyområdet. Effektiv havnedrift for både bulk, gods og fiskeri i kombinasjon med næringsareal, gode logistiktjenester, elforsyning, gassforsyning og vannforsyning har tiltrukket betydelige private investeringer. Verdiskapingen og investeringene i området er flere milliarder. Fiskeri- og fóringndustri, transport, offshore og tilførende leverandøringndustri danner basis for næringsklyngen.

Næringslivet i kommunen og på Haugalandet har organisert sitt samarbeid i ulike organisasjoner: Karmøy Næringsråd, Byen-Vår-Kopervik, Åkrehamn Vekst, Skudeneshavn Arena, Haugesundregionens Næringsforening, Destinasjon Haugesund og Haugalandet, Maritimt Forum, Energirike med flere.

Det er også etablert forskningsrelatert samarbeid mellom næringsklynger, forskningsmiljøer, entreprenører, finansieringskilder og offentlige aktører, organisert i såkalte klyngeprogrammer. Klyngeprogrammene er et samarbeid mellom Forskningsrådet, Innovasjon Norge og SIVA. Programmene er tredelt; Global Centre of Expertise (GCE), Norwegian Centres of Expertise (NCE) og Arena.

Nærmeste GCE-programmet er GCE Subsea i Bergen med utvikling av kompetanse og teknologi til installasjon, drift og vedlikehold av undervannsinstallasjoner globalt

De nærmeste NCE-programmene er:

- NCE Maritime CleanTech på Stord for utvikling av ny grønn maritim teknologi. Flere bedrifter fra Haugalandet er med.

De nærmeste Arena-programmene er:

- Norwegian Smart Care Cluster for utvikling av velferdsteknologi, med hovedkontor i Stavanger. Flere bedrifter fra Haugalandet er med. Karmøy kommune med i et regionalt utviklingsprosjekt for velferdsteknologi som er tilknyttet dette arena-programmet.
- Arena tunnelsikkerhet for utvikling løsninger for å bedre tunnelsikkerhet. Hovedkontor i Stavanger. Kommunes eget kommunale brannvesen og noen andre bedrifter fra Haugalandet er med i arena-programmet.
- Haugaland Vekst IKS arbeider med å utarbeide en søknad for å etablere et nytt Arena-program, Norwegian Clean Energy Cluster, for utvikling av energi- og prosessindustri basert på regionens sterke tilgang på energimiks av olje, gass og vannkraft
- Marine Energy Test Centre AS hvor kommunen har eierskap, arbeider med søknad for å etablere et nytt arena-program for Offshore Wind basert på konsesjoner i sjøområdet utenfor Skudeneshavn.

“Bedriftsnettverk” er et enklere program i Innovasjon Norge som også kan benyttes som en innledning til et Arena-prosjekt. “Smaken av Vikingland” er et bedriftsnettverk i regionen for utvikling, produksjon, distribusjon og salg av lokalmat. Deltakere i nettverkssamarbeidet er bønder, lokale matprodusenter, restauranter, hoteller og andre reiselivsbedrifter.

Karmøy kommune bidrar også til flere lokale næringsutviklingsprosjekter for å stimulere lokalt klynge samarbeid. Dette er den tradisjonelle måten å drive næringsutvikling på i kommunen. Biomasse/biogassprosjektet er det mest operative pr. dato med deltagere fra hele Haugalandet fra ulike næringer: kommunal renovasjon, gassdistribusjon, substrathåndtering, leverandør av biogassanlegg og landbruket. Et annet næringsutviklingsprosjekt som står foran et gjennombrudd er etablering av en aluminiumkabel fabrikk etter nedleggelsen av Nexans på industriområdet til Norsk Hydro på Håvik. I tillegg er det to næringsklyngeprosjekter som er satt på vent i påvente av videre utvikling av Helganesområdet. Dette er innen trafiksikkerhetsopplæring for ulike trafikantgrupper,

samt aktivitets- og opplevelsesturisme med deltagende reiselivsvirksomheter fra Storbritannia til Røldal. Destinasjonsselskapet og deres medlemsbedrifter har spesielt påpekt tre viktige prosjekter som kan bidra til betydelig vekst for reiselivsnæringen: Utvikling av Historiske Avaldsnes, fornøyelsesparken Vikingland og idrettsanlegget Fjord Motorpark.

Strategi for utvikling av næringsklynger

- Kommunens arbeid for næringsutvikling skal kjennetegnes av tilrettelegging av nærings synergier og klyngesamarbeid

8.10 Bruk av kommunal eierstyring for økt verdiskaping

Karmøy kommune som offentlig organ blir stilt overfor strenge krav med tanke på hvordan kommunens eierinteresser forvaltes. Det er utarbeidet en eierskapsmelding for kommunens eierskap som bygger på KS sine prinsipper og anbefaling om god offentlig eierstyring. Videre er det utarbeidet eierstrategier for flere av selskapene for å tydeliggjøre eiermotiv, styringssignaler og forventede resultater.

Utviklingen i kommunal sektor går retning av økt interkommunalt samarbeid gjennom flere interkommunale selskap og aksjeselskap. Karmøy kommune har eierinteresser i et tjuetalls små og store virksomheter med ulike eiermotiv og eierposisjon. Noen av virksomhetene er heleide og i andre er eierposisjonen helt marginal. Eiermotivene deles normalt inn i samfunnsøkonomiske, mer effektiv tjenesteproduksjon, politisk, eller finansielt motiv. Typiske eksempler på lovpålagte oppgaver kan være felles havnevesen, brannvesen, legevakt, renovasjonsselskap, o.l. Hensikten bak slike selskaper og samarbeid er å effektivisere og profesjonalisere driften av utvalgte kommunale oppgaver. Hoved prinsippene i god offentlig eierstyringer er at politisk styring begrenser seg til eierorganene, jmf. representantskap og generalforsamling. Dette følges også av gjeldene selskapslovgivning. I selskaper med politisk eiermotiv eller effektiv tjeneste produksjon vil likevel den politiske styringen tas inn i styrerommet. Eksempler på slike virksomheter er: Haugalandspakken AS, E134 Haukelivegen AS, Haugaland Vekst IKS, eller Haugaland Kontrollutvalgsekretariat IKS.

Noen virksomheter er viktigere for lokal og regional verdiskaping enn andre. De mest sentrale virksomhetene er Haugaland Kraft AS, Karmsund havn IKS, Aski AS, Solstein AS, Destinasjon Haugesund og Haugalandet AS, Opplev Avaldsnes AS, Marin Energi Testsenter AS. Felles for disse virksomhetene er at de opererer helt eller delvis i et uregulert marked (konkurrans). Det er av avgjørende betydning at disse selskapene har et godt sammensatt styre som gjenspeiler virksomhetens kompetansebehov og utfordringer.

I andre selskaper er eierandel lav og gir liten mulighet for aktiv eierstyring. Dette er selskaper som Fjord Norge AS og Næringshagen Rogaland Ressurscenter AS, med flere.

Kommunen har opprettet et eierskapsutvalg for å styrke eierstyringen og forberede eierskaps saker som skal behandles i politiske organer.

Strategi for kommunal eierstyring og økt verdiskaping

- Kommunens eierskap i virksomheter skal kjennetegnes av prinsippene for god offentlig eierstyring

- Kommunens eierskap i virksomheter med samfunnsøkonomisk eller finansielt eiermotiv skal kjennetegnes av at kommunen arbeider for å gi virksomhetene best mulig rammebetingelser for å bidra til lokal og regional verdiskaping
- Kommunens skal utarbeide eierstrategier for alle virksomheter med eierskap over 10 prosent eller hvor kommunen har betydningsfull eierinnflytelse
- Kommunens eierskap i ulike virksomheter skal kjennetegnes av et generelt ønske om god tilrettelegging for ansettelse av læringer i virksomheter der det er naturlig

8.11 Styrking av arbeidskraft og kompetanseutvikling

Næringslivet søker kontinuerlig etter riktig kompetanse. Høgskolen på Vestlandet er regionens eneste institusjon for høyere utdanning og en viktig kilde for næringslivet for høyere arbeidskompetanse. Høgskolen driver også viktig forskningsvirksomhet i nisjer som er nyttig for regionens næringsliv og offentlige sektor. Andre viktige kilder til utdannet arbeidskraft er videregående skoler og fagskoler. Fagutdanningen utfordrer med å skaffe tilstrekkelig antall med lærlingeplasser.

Karmøy kommune har eierinteresser i et tjuetalls små og store virksomheter med ulike eiermotiv og eierposisjon. Totalt i disse virksomhetene er det rundt 230 posisjoner i styre og valgkomitéer. Rundt 90 av disse er på valg hvert år. Mange styreposisjoner er aktuelle for gjenvalg, men det er alltid behov for nye kandidater. Samfunnsutviklingen er i stadig raskere endring og det krever også ny kompetanse i styrene til virksomhetene. Kjønnbalansen i styrene har en kvinneandel på 43 prosent, mens kvinneandelen er for styreledere er 22 prosent. Styreposisjoner i kommunaleide selskaper kan bidra til å motivere flere kvinner i kommunen til å ta høyere utdanning og ta ledende stillinger også i privat næringsliv. Bevissthet om dette tema i den kommunale eierstyringen kan gjøre en liten forskjell for å bidra til skjevheter i kjønnbalansen i kommunens sysselsetting og kompetansenivå.

Kommunen har eierskap i Aski AS og Haugaland Industri AS. Begge bedriftene er attføringsbedrifter og viktige aktører for omskolering og tilbakeføring av arbeidstakere som har falt ut av arbeidslivet av ulike årsaker. Bedriftene arbeider også med praktisk og yrkesrettet språkopplæring av innvandrere. Økt bevissthet om kommunens utfordring knyttet til sysselsetting av innvandrere og synergi mellom kommunens arbeid og virksomhetenes arbeid kan øke samlet effekt.

Strategi for styring av arbeidskraft og kompetanseutvikling

- Kommunens egen virksomhet skal kjennetegnes av god tilrettelegging for ansettelse av læringer
- Kommunen skal kjennetegnes av aktiv rekruttering av kompetente kvinnelige styremedlemmer til selskaper kommunen har eierskap i
- Kommunen skal kjennetegnes av god samordning av arbeid og tiltak med attføringsbedriftene for å oppnå bedre sysselsetting av grupper hvor sysselsetningen er lav

8.12 Tilrettelegging for entreprenørskap, vekstbedrifter og risikokapital

Karmøy kommune er medlem av Skape som er et partnerskap mellom Rogaland Fylkeskommune, Innovasjon Norge, Fylkesmannen i Rogaland, NAV, og kommunene i fylket. Fylkeskommunen er administrativt ansvarlig. Formålet er å ha et likt tilbud av høy kvalitet til gründere i alle fylkets kommuner: individuell rådgivning, kurs og opplæring i etablering og entreprenørskap. Tilbudet er

primært rettet mot "basisgründere" med vanlige forretningsidéer. I Rogaland ble det i 2016 gjennomført 483 ulike kurs og 66 av disse ble avholdt på Haugalandet. 54 prosent av deltakerne var kvinner og 46 prosent menn. Antall besøk ved Skape nettsted vokste med 7,1 prosent siste år. I tillegg tilbys individuell rådgivning. Etterspørselen har økt betydelig siste året. Lokalt samarbeider Karmøy kommune med Haugaland Vekst, Næringshagen Rogaland Ressurssenter, og Åkrehamn Vekst om ulike tiltak for å forsterke og komplementere Skapes gründerarbeid.

Karmøy kommune er vert og gir årlig tilskudd til Næringshagen Rogaland Ressurssenter, som er et utvidet tilbud til nye gründere og etablerte bedrifter hvor det ytes bistand til små og store utviklingsprosjekter i bedriften. Herunder kontorfellesskap, nettverk, forretningsutvikling, markedskartlegging, kompetanseheving, og bistand til å skaffe finansiering. Næringshagen er et konsept i SIVA.

Karmøy kommune er også vert for Validé Haugesundregionen AS. En inkubator med forankring til universitetsmiljøet i Stavanger. Inkubatoren retter seg mot gründere og forretningsidéer med stor innovasjonshøyde og vekstpotensial. Inkubatoren tilfører kompetanse, nettverk og kapital. Inkubatoren går inn med inntil 10 prosent eierskap i inntil 5 bedrifter pr år. Investeringsstrategien strekker seg mot en exit i tidlig kommersiell vekstfase, hvor annen kapital og tidlig venturekapital forsøkes å fases inn. Selskapet representerer regionens viktigste kompetanse for systematisk evaluering av ulike forretningsidéers sannsynlighet for suksess. Validé Haugesundregionen har lyktes å få fram mange lønnsomme virksomheter de siste par årene, og porteføljen vokser.

Alle offentlige tilbud retter seg mot tidlig fase gründerskap og/eller forretningsidéer med såkalt «innovasjonshøyde». Næringsforeningene har i flere år pekt på behovet for risikokapital til kommersialisering av potensielle vekstbedrifter. Det finansielle miljøet på Haugalandet er lite og den private risikokapitalen er lite tilgjengelig. Nye eller eksisterende virksomheter som har prosjekter i «kommersialiseringsfasen» har utfordringer med å skaffe risikokapital og passer ikke tilbudene som nevnt ovenfor. Investeringer i prosjekter i «kommersialiseringsfasen» eller «vekstfasen», kalles også for «venture-kapital». Dette er fasen etter at inkubatorer som Validé trekker seg ut.

Denne type risikokapital har av flere årsaker krympet i Norge. De siste par årene har vi likevel sett en positiv endring. Private investorer, også lokalt, engasjerer seg mer i gründervirksomhet i tidlig venture-fase. Disse investorene tilbyr kunnskap og erfaring i tillegg til kapital (såkalt «business angels»). Et eksempel er "Innovasjonshuset" med lokale investorer som tilbyr kapital og kompetanse. Investeringsstrategien er likevel for smal og kapasiteten for liten til å dekke hele det lokale behovet. Det er behov for flere tilbud.

Det lokale behovet for risikokapital er sammensatt. Kommunen har opplevd flere tilfeller hvor i utgangspunktet lønnsomme virksomheter og arbeidsplasser er blitt lagt ned som et resultat av konsernprioriteringer utenfor regionen. Ansatte mobiliserer og nye virksomheter oppstår hvis det lykkes å framskaffe risikokapital.

Akershus Teknologifond har utviklet en modell som omtales som den mest vellykkede i landet. Modellen er ikke direkte overførbart til lokal situasjon, men med et samarbeid med et kunnskapsmiljø som Validé er det mulig å skape en lignende modell. Karmøy Næringsfond har vært passivt i mange år. Sammen med resten av omstillingsmidlene etter Karmøy Omstillings-selskap AS, er det tilgjengelig rundt seks millioner. Dette kan organiseres som et investeringsfond med en investeringsstrategi som retter seg inn mot potensielle vekstbedrifter i tidlig kommersialiseringsfase. Ved å organisere dette i et eget aksjeselskap kan forvaltningen legges til Validé Haugesundregionen AS. Da kan det oppnås synergier mellom inkubatorvirksomheten og investeringsfondet. Validé kan følge nyetableringene lenger og sterkere bidra til deres kommersielle suksess. Kommunen kan styre investeringsfondet på

prinsipielt samme måte som for andre virksomheter kommunen har eierskap i. Det vil si gjennom eierstrategi (investeringsstrategi), eiermøter og generalforsamling. Seks millioner er en start, og fondet bør bygges videre opp med en mer robust grunnkapital. Utbytte fra annen investert risikokapital kan anvendes til dette formålet. For eksempel kan en andel på 1 – 2 prosent av utbyttet fra Haugaland Kraft AS årlig avsettes til å bygge opp fondet over tid.

For å styrke "vekstsegmentet" ytterligere kan modellen med nye Karmøy Næringsfond og Validé utvides. Både Stavanger- og Bergenregionen har gode erfaringer med Connect Norge. En non-profit-organisasjon som kobler gründere med næringslivet og investorer. Connect Norge har flere tjenester, men det som er mest aktuelt for Karmøy er et vekstprogram for små- og mellomstore bedrifter. Dette programmet har som ambisjon å løfte bedriften til "neste nivå", og kan gi nye kandidater til Karmøy Næringsfond som beskrevet over. Kombinasjonen av Karmøy Næringsfond, Validé Haugesundregionen og Connect kan gi en modell og gi et tilbud i kommunen som bidrar til ny verdiskaping og sysselsetning. Samarbeidet tilfører kommunen kompetanse som kommunen ikke har, og som er nødvendig for å lykkes med styring av risikokapital. Modellen må ha som ambisjon at det også på dette område skapes en multiplikatoreffekt, hvor kommunens initiale investering med risikokapital tilrettelegger for komplementær privat risikokapital.

Strategi for tilrettelegging for entreprenørskap, vekstbedrifter og risikokapital

- Kommunen skal bidra til at tilbudet til kommunens basisgründere utvikles gjennom Skape i tråd med behovene i markedet
- Kommunen skal arbeide for at inkubator og næringshage lykkes å hjelpe fram nye etableringer og arbeidsplasser i kommunen og på Haugalandet
- Kommunens arbeid for å fremme potensielle vekstselskaper skal kjennetegnes å være proaktivt og nytenkende. Særlig i forhold til å øke tilgjengelighet til risikokapital.

Karmøy kommune

Strategi for matproduksjon

Tillegg til «Strategisk næringsplan»


Karmøy kommune, næringsjef, Per Velde
19.03.2020

Innhold

1	INNLEDNING	2
2	JORDBRUK	3
2.1	VERDISKAPING OG SYSSELSETNING	3
2.2	TILLEGGSNÆRINGER	5
2.3	REGULATORISKE RAMMEBETINGELSER	5
2.4	GARDSBRUK OG JORDBRUKSAREAL	6
2.5	NATURLIGE RAMMEBETINGELSER	9
2.6	VERDIKJEDEN	9
2.7	REKRUTTERING OG UTDANNING	11
2.8	KOMMUNALE STRATEGIER FOR Å UTVIKLE LANDBRUKSNÆRINGEN	11
3	FISKERI	13
3.1	VERDISKAPING OG SYSSELSETNING	13
3.2	REGULATORISKE RAMMEBETINGELSER	13
3.3	FISKEBÅTER, REDSKAPER OG TILLATELSER	14
3.4	NATURLIGE RAMMEBETINGELSER	14
3.5	VERDIKJEDE	15
3.6	FISKERIHAVNENE:	17
3.7	LOKALE SJØOMRÅDER	18
3.8	REKRUTTERING OG UTDANNING	20
3.9	KOMMUNALE STRATEGIER FOR Å UTVIKLE FISKERINÆRINGEN:	21
4	HAVBRUK	21
4.1	VERDISKAPING OG SYSSELSETNING	21
4.2	LEVERANDØR- OG FOREDLINGSINDUSTRI	22
4.3	REGULATORISKE RAMMEBETINGELSER	22
4.4	NATURLIGE RAMMEBETINGELSER OG KOMMUNENS AREALPLAN	22
4.5	KOMMUNALE STRATEGIER FOR Å UTVIKLE HAVBRUKSNÆRINGEN	23
5	MATSIKKERHET OG NASJONAL BETYDNING	23

1 Innledning

Under behandlingen av «Strategisk Næringsplan 2018 - 2023», besluttet kommunestyret 11.12.2017 (sak 124/17) følgende: «I revidert plan skal det framgå strategi for utvikling av matproduksjon med temaene jordbruk, havbruk og fiskeri».

«Strategi for matproduksjon» blir et tillegg til «Strategisk næringsplan». Strategiene må implementeres i kommunens ordinære planarbeid, drift og forvaltning, og må følges administrativt opp av nærings sjef og landbrukskontoret. Der hvor det kreves finansiering blir det tilsvarende under ordinære budsjetter i aktuelle driftsorganisasjon, nærings sjefen eller hos landbrukskontoret. Vedrørende havbruk er det allerede bevilget særskilte midler. Andre strategier som ikke kan finansieres i ordinære budsjetter, må det utarbeides egne saksframlegg for når strategiene er «modne». For fiskeri vil kommunens rolle primært følges opp gjennom Karmsund Havn IKS, via eiermøter eller administrativ oppfølging av selskapet.

Jordbruk, havbruk og fiskeri er svært ulike sektorer, og er beskrevet i dette tillegg til næringsplanen i tre ulike kapitler. Det er hentet innspill til planarbeidet fra ulike møter hvor de ulike næringene har vært representert. Status i arbeidet ble presentert i formannskapet 17.12.2018, og arbeidet har fortsatt etter dette. De viktigste bidragsyterne har vært: Karmøy Fiskarlag, Karmøy bondelag, Karmøy Bonde- og Småbrukerlag, og Karmøy Sau og Geit.

I planarbeidet er det forsøkt å få en riktig forståelse av verdiskapingen, investeringsbehovet, sysselsetningen, ringvirkningene og skatteinntektene, slik at planarbeidet foreslår komplementerende strategier for å tilrettelegge for økt verdiskaping i de tre sektorene: landbruk, fiskeri (primær næring), og havbruk.

Parallelt har «Regionrådet for Haugalandet» bevilget kr. 300.000 til å utarbeidelse av en «havromstrategi». Dette vil være et viktig strategiarbeid for Karmøy kommune, og det vil være hensiktsmessig at området «havbruk» blir koordinert med det regionale arbeidet. Karmøy kommune har store sjøområder mot vest som har stort potensiale for økt verdiskaping. Den teknologiske utvikling av havgående havbruk er i rask utvikling. Dette inkluderer ny bioteknologi for innhøsting og bearbeidning av storalger/stortare. Samtidig som aktører innen havenergi ønsker sjøareal for sin verdiskaping. Alle disse interessene skal balanseres med de eksisterende interessene for fiskeri, natur og miljø. Arbeidet vil bli utfordrende og krevende, og det foreslås at området «havbruk» avventes og koordineres med arbeidet for den regionale «havromstrategien» som er planlagt ferdig til sommeren 2020. Denne strategien må videreføres i en handlingsplan for å tilrettelegge for næringsutvikling og verdiskaping i kommunens sjøarealer. Til dette arbeidet har kommunestyret allerede bevilget 500.000 kroner fra tidligere utbetaling fra Havbruksfondet (sak 136/18, 17.12.2018).

Næringsutvikling handler om å legge til rette for verdiskaping og sysselsetning. «Verdiskaping» er det samme begrepet som benyttes for «bruttonasjonalprodukt» i nasjonalregnskapet. I et bedriftsregnskap beregnes verdiskaping fra bedriftens omsetning fratrukket kjøpte varer og tjenester. Eller sagt på en annen måte: Bedriftens verdiskaping tilsvarer driftsresultat før avskrivninger og nedskrivninger (EBITDA), korrigert for lønnskostnader (d.v.s. eksklusive lønnskostnader). For landbruket er verdiskaping satt lik summen av inntekter inklusivt tilskudd, pluss familiens arbeid på nyanlegg, minus summen av kostnader før avskrivninger, pluss kostnader til innleid hjelp, pluss kostnader til jordleie («Verdiskaping i landbruk og landbruksbasert verksemd i Rogaland», NIBIO, vol 5, rapport 38, 2019).

2 Jordbruk

2.1 Verdiskaping og sysselsetning

Rogaland


Statistikk (SSB), 2017:

Tal innbyggjarar	472 024
Totalt areal, km ²	8 575
Jordbruksareal i drift, km ²	996
Produktivt skogareal, km ²	1 379
Avvirking, m ³	126 048
Tal landbrukseigedomar	10 389
Tal jordbruksforetak	4 186
Tal sysselsette i primærnæring ¹⁾	5 814

1) Jordbruk, skogbruk og fiskeri

Utrekningar, 2017, verdiskaping som bruttoprodukt og sysselsetning

Bruttoprodukt jordbruk, mill. kr ²⁾	3 006,7
Bruttoprodukt skogbruk, mill. kr	152,7
Sum bruttoprodukt primærledd, mill. kr ³⁾	3 361,2
Bruttoprodukt landbruksbasert industri, mill. kr	2 911,1
Årsverk à 1 845 timar, jordbruk	6 309,8
Sysselsette personar i landbruksbasert industri ⁴⁾	3 296

2) Inkl. pelsdyr

3) Inkl. tilleggsnæring

4) avhengig av landbruk i kom.


Verdiskaping jordbruk, bruttoprodukt, mill. kr

Figur 1. Kilde: NIBIO-rapport nr. 38, 2019

Verdiskaping i landbruket i Rogaland er kartlagt av NIBIO (Norsk Institutt for Bioøkonomi) på oppdrag fra Norsk Bondelag, avdeling Rogaland, og jordbruk er beregnet til 3 milliarder kroner i 2017. I tillegg kommer verdiskaping fra skogbruk på 153 MNOK, og landbruksbasert industri på 2,9 milliarder.

Verdiskaping fra jordbruk hadde en årlig vekst på 0,8 prosent siden siste analyse i 2014. Av den totale verdiskapingen i landbruket i Rogaland, kommer 60 prosent fra kommunene på Jæren, 18 prosent fra Ryfylke, 13 prosent fra Haugalandet og 9 prosent fra Dalane. 10 prosent av jordbruksarealet i Norge er i Rogaland. Det var søkt tilskudd til 991.000 dekar jordbruksareal. Gjennomsnittsbuket i Rogaland er på 255 dekar. Totalt var det registrert 10.383 landbrukseiendommer og 4.176 jordbruksforetak i Rogaland i 2017. Av disse var 925 landbruksforetak på Haugalandet med et snitt areal på 214 dekar. I Karmøy kommune er det 225 landbruksforetak med et snitt areal på 225 dekar.

Ved beregningen av verdiskapingen er offentlige tilskudd på 1,4 milliarder kroner (17,5 prosent) inkludert i produksjonsinntektene som totalt utgjør 8 milliarder kroner. «Produksjonsinntekter» er verdien av varer og tjenester som er produsert i løpet av året. Av produksjonsinntektene var salgs- og markedsinntektene på 6,6 milliarder.

Av samlet verdiskaping kom 45 prosent fra melkeproduksjon, 12 prosent fra svinehold, 11 prosent fra veksthusproduksjon og 9 prosent fra sauehold, 9 prosent fra egg- og fjørfekjøttproduksjon og 8 prosent fra kjøttproduksjon med ammekeu. Ut over grovfôrproduksjon, er det lite planteproduksjon i Rogaland. Verdiskaping frå frukt, bær, grønnsaker, poteter og korn er beregnet til 5 prosent av samlet verdiskaping i 2017. Pelsdyrhold og birøkt bidrog med 1 prosent.

Sysselsettingen knyttet til jordbruk i Rogaland er beregnet til 6 310 årsverk. Dette er en nedgang på 109 årsverk, eller 201.000 færre timer siden 2014. Dette betyr at veksten i jordbruket blir drevet av «produktivtetsvekst», ikke «sysselsetningsvekst». Fra 2014 til 2017 er verdiskapingen i jordbruket i Rogaland økt med ca. kr 19.000 pr. årsverk til kr. 476.513 pr. årsverk. Det er også stor variasjon i mellom produksjonstypene. Egg og fjørfekjøtt som har den høyeste verdiskaping pr. årsverk med kr 1.009.000, fulgt av svinehold på kr 609.000, og melkeproduksjon på kr 554.000. Lavest er sauehold med kr 215.000 pr. årsverk.

Vår dato
19.03.2020

Vår referanse
19/6443-1

Haugalandet


Statistikk (SSB), 2017:

Tal innbyggjarar	100 320
Totalt areal, km ²	1 337
Jordbruksareal i drift, km ²	198
Produktivt skogareal, km ²	376
Avvirking, m ³	32 431
Tal landbruksseigedomar	3 103
Tal jordbruksføretak	925
Tal sysselsette i primærnæring ¹⁾	1 238

1) Jordbruk, skogbruk og fiskeri

Utrekningar, 2017, verdiskaping som bruttoprodukt og sysselsetting

Bruttoprodukt jordbruk, mill. kr ²⁾	393,7
Bruttoprodukt skogbruk, mill. kr	36,2
Sum bruttoprodukt primærledd, mill. kr ³⁾	477,2
Bruttoprodukt landbruksbasert industri, mill. kr	367,8
Årsverk à 1845 timar, jordbruk	941,6
Sysselsette personar i landbruksbasert industri ⁴⁾	414

2) Inkl. pelsdyr 3) inkl. tilleggsnæring 4) avhengig av landbruk i kom.

Figur 2: Kilde: NIBIO-rapport nr. 38, 2019


Verdiskaping jordbruk, bruttoprodukt, mill. kr

Landbruket på Haugalandet har en verdiskaping på 394 MNOK fra jordbruk, 36 MNOK fra skogbruk, og 47 MNOK fra tilleggsnæring, tilsammen 477 MNOK. Antall årsverk knyttet til jordbruk er 941,6 som gir en verdiskaping på kr. 418.118 pr. årsverk (eksklusiv skogbruk og tilleggsnæring).

I tillegg kommer landbruksbasert industri som har en verdiskaping på 368 MNOK og sysselsetter 414 personer. Primærledd og landbruksindustri gir en samlet verdiskaping på 846 MNOK, og utgjør rundt 2 prosent av den totale verdiskapingen i privat sektor på Haugalandet.

1149 Karmøy


Statistikk (SSB), 2017:

Tal innbyggjarar	42 229
Totalt areal, km ²	220
Jordbruksareal i drift, km ²	51
Produktivt skogareal, km ²	27
Avvirking, m ³	687
Tal landbruksseigedomar	1 117
Tal jordbruksføretak	225
Tal sysselsette i primærnæring ¹⁾	365

1) Jordbruk, skogbruk og fiskeri

Utrekningar, 2017, verdiskaping som bruttoprodukt og sysselsetting

Bruttoprodukt jordbruk, mill. kr ²⁾	79,7
Bruttoprodukt skogbruk, mill. kr	2,9
Sum bruttoprodukt primærledd, mill. kr ³⁾	91,8
Bruttoprodukt landbruksbasert industri, mill. kr	23,2
Årsverk à 1845 timar, jordbruk	204,7
Sysselsette personar i landbruksbasert industri ⁴⁾	26

2) Inkl. pelsdyr 3) inkl. tilleggsnæring 4) avhengig av landbruk i kom.

Figur 3: Kilde: NIBIO-rapport nr. 38, 2019


Verdiskaping jordbruk, bruttoprodukt, mill. kr

Landbruket i Karmøy kommune har en verdiskaping fra jordbruk på 80 MNOK, 3 MNOK fra skogbruk, 9 MNOK fra tilleggsnæring, og 23 MNOK fra landbruksbasert industri, tilsammen 115 MNOK. Dette utgjør 1 prosent av den samlede verdiskaping i kommunen. Antall årsverk knyttet til jordbruk er 204,7 årsverk som gir en verdiskaping på kr. 389.350 pr. årsverk i primærleddet, og 498.483 pr. årsverk totalt. (Landbruksbasert industri sysselsetter 26 personer).

Ikke overraskende viser verdiskapingsanalysen fra NIBIO (Norsk Institutt for Bioøkonomi), at produktiviteten i landbruket i Karmøy kommune er langt lavere pr. årsverk enn Rogaland som helhet,

men også rundt 30.000 kroner under gjennomsnittet for Haugalandet. Gjennomsnittet for kommunen er ca. 561.000 kroner pr sysselsatt samlet for privat og offentlig sektor. Hovedårsaken er at kommunen har lav andel landbruksbasert industri og en større andel av sauehold enn resten av Haugalandet og Rogaland. Verdiskaping pr. sysselsatt for sauehold er betydelig lavere enn for mange andre produksjonstyper, (se tidligere avsnitt). Største utfordringen er likevel knyttet til veksten. Verdiskapingsveksten i landbruket i kommunen ligger på halvparten av veksten i Rogaland fylke som helhet, hhv. 1 prosent versus 2 prosent. Dette er likevel bedre enn mange andre kommuner i fylket, men viser at næringen gradvis mister posisjon.

Dette gjenspeiler seg også i at andelen offentlige tilskudd er tilnærmet dobbelt av gjennomsnittlig produksjonsinntekt i fylket. Salgs- og markedsinntektene utgjør 70 prosent, og offentlige tilskudd utgjør ca. 30 prosent. Gjennomsnittet i Rogaland er ca. 17,5 prosent fra offentlige tilskudd.

Verdiskaping fra melkeproduksjon og saueproduksjon er omtrent lik i kommunen og utgjør rundt 60 prosent, men utvikling er på vei ned. Derimot er det en oppgang i kjøttproduksjon med ammeku og svinproduksjon, som er det tredje og fjerde største produksjonsområdet med h.h.v. 18 og 14 prosent av verdiskapingen. Vekst har det også vært i eggproduksjon og birøkting.

Landbrukets synergier for andre næringer ble siste gang analysert i Rogaland i 2013. Da ble det estimert en sysselsettingsmultiplikator på 2,23. Det vil si at en sysselsatt i landbruket i Rogaland sysselsetter 1,23 personer i andre næringer. Overføres dette forholdstallet til Karmøy kommune, betyr det at de 205 årsverkene i primærlandbruket bidrar til ytterligere 252 årsverk i privat sektor i kommunen. Samlet utgjør dette litt over 2 prosent av sysselsetningen i kommunen. Verdiskapingsanalysen fra NIBIO oppgir dessverre ikke tall for skatteinngang til kommunene, (jmf. «Verdiskaping i landbruk og landbruksbasert verksemd i Rogaland», NIBIO, 2019).

2.2 Tilleggsnæringer

I Rogaland er det 43 prosent av gardsbrukene som driver tilleggsnæring. I Norge er Buskerud på topp med 73 prosent, og Finnmark på bunn med 34 prosent.

Tilleggsnæring er delt inn i 11 ulike driftsarter. «Leiekjøring» og «utmarksnæring» er mest vanlig som tilleggsnæring i Rogaland, h.h.v. 27 prosent og 25 prosent. «Utleie» utgjør 22 prosent, «ved» og «juletre» utgjør 11 prosent, og «turisme» utgjør 6 prosent. I Karmøy kommune utgjør tilleggsnæringer rundt 9 MNOK, eller ca. 10 prosent av verdiskapingen, og er økende. Fordeling mellom driftsartene internt i kommunen foreligger det ikke tall på.

«Inn på tunet» er en type tilleggsnæring som det satses på over hele landet. Dette er et samarbeid mellom gårdsbruk om å tilby velferdstjenester. Dette er mest rettet mot oppvekst og opplæring, arbeid og arbeidstrening, samt helse og omsorg. I Karmøy er det flere gardsbruk som er tilknyttet til «Inn på tunet», blant annet: Bøtoppen, Snurrevarden gård og Ørevik gård.

2.3 Regulatoriske rammebetingelser

Internasjonalt påvirkes landbruket i Norge av primært en planlagt politikk for å bygge ned det norske tollvernet. Dette skjer gjennom nye frihandelsavtaler under WTO-regelverket og EØS-avtalen. Dette setter økt krav til et kostnadseffektivt landbruk, og næringens innovasjonsevne for å utvikle produkter hvor markedet har høyere betalingsvilje.

Klimaavtalen som ble vedtatt i Paris i 2015 vil være gjeldende fra 2020, setter også krav til landbruket med kraftige reduksjoner i utslipp til luft og vassdrag. Bruk av plantevernmidler og medisiner gir også store utfordringer i forhold til at giftstoffer akkumuleres opp i næringskjedene. Samtidig vil

verdens befolkningsvekst føre til økt etterspørsel etter mat og andre naturressurser. Dette fører til et dilemma i forhold til klima- og miljøsituasjonen.

Det pågår også en offentlig debatt om landbrukets påvirkning på klima og utslipp av klimagasser. Universitetsmiljøet ved NMBU (Norges miljø- og biovitenskapelige universitet) påpeker at det er to ulike «kretsløp» man bør være bevisst på vedrørende klimagasser som metan og CO₂. Det ene kretsløpet er en naturlig prosess, og omtales som «det korte karbonkretsløpet» fra drøvtyggere. Det andre er kretsløpet er menneske-skapt og omtales som «det lange karbonkretsløpet» hvor metan og CO₂ frigjøres til atmosfæren fra fossile kilder. NMBU viser blant annet til ny forskning som anbefaler å differensiere reduksjonsmålene mellom «biologisk metan» og «fossilt karbon». Det hevdes også at landbruket har redusert utslipp av «biologisk metan» med 1,4 prosent fra 2017 til 2018. Trolig er miljøsakene viktigere å fokusere på i landbruket enn klimasaken, som f.eks.: forurensing av vassdrag ved bruk av kunstgjødsel/nitrogen/fosfor, plantevernmidler som akkumuleres i næringskjeden, plast og annet miljøavfall.

Det milde klima i regionen gir også mulighet for at dyr kan gå mer ute på beiter enn andre steder i landet, men Haugalandet har likevel samme pålegg om å sette opp ly og dyrerom som i andre kaldere klimasoner. En regulering som er mer tilpasset klimasonene kan bidra til økt verdiskaping, og er et tema som sentrale ledd i bondeorganisasjonene bør ta opp med statlige myndigheter. Kommunen bør støtte et slikt initiativ fra lokale bondeorganisasjoner.

Utover internasjonale avtaler styres rammebetingelsene for landbruket primært på nasjonalt nivå, og kommer særlig til uttrykk i det årlige «jordbruksoppgjøret». Dette er forhandlinger mellom staten og de to organisasjonene Norges Bondelag og Norsk bonde- og småbrukarlag. Avtaleforhandlingene fører fram til priser på jordbruksvarer og andre bestemmelser for næringen.

På kommunalt nivå er det primært kommunens arealplaner som setter viktige rammebetingelser for landbruksnæringen. Dette planarbeidet er regulert i Plan og bygningsloven.

I forhold til klima og miljø ble det i 2017 og 2018 arbeidet med utvikling av et større biogassanlegg. Dette var et samarbeid mellom kommunene på Haugalandet, private virksomheter og bondeorganisasjonene. Det ble utarbeidet en forretningsplan som ikke viste en tilstrekkelig økonomisk bærekraft i forhold til markedsmessig-, operasjonell-, og finansiell risiko. Viktige utfordringer var høyt kapitalbehov, særlig knyttet til renseanlegg, krevende juridisk regelverk om offentlige anbudsprosesser som vanskeliggjør sikring av nødvendige substratleveranser fra kommunene, samt usikre avsetningsmuligheter for biorestene fra produksjonen. Det siste er knyttet til at denne regionen har begrenset med «spredeareal». Forretningsplanen viste likevel et forretningspotensiale hvis det ble lagt opp til andre konfigurasjoner og samarbeidspartnere. Kilde: «Verdiøkende biomasse (del 3)», 20.12.2018. Det arbeides med planer om et nytt biogassanlegg i Vindafjord, men for bønder i Karmøy kommune vil avstanden trolig bli for stor. For landbruket i Karmøy kommune vil det derfor trolig være mest aktuelt med å utvikle småskala biogassanlegg hos ved de største gardsbrukene i kommunen.

2.4 Gardsbruk og jordbruksareal

I Karmøy kommune er det lang tradisjon for deltidsbruk. Historisk var det en kombinasjon mellom landbruk og fiske. Senere mellom landbruk og industriarbeid på Hydro, og i dag mellom landbruk og et bredt utvalg av yrker fra håndverk, offshore, og mer akademiske yrker.

De siste 10 årene har det vært en nedgang over hele Rogaland fylke i antall småbruk under 100 dekar, og mellomstore bruk mellom 100-299 dekar. Store bruk over 300 dekar har økt i antall.

I Karmøy kommune mottok totalt 227 gardsbruk produksjonstilskudd og avløysertilskudd i 2019. Det ble utbetalt 47,7 MNOK i «produksjonstilskudd» og 7,2 MNOK i «avløyser tilskudd». Det er landbruksdirektoratet som administrerer tilskuddsordningen. Tilskuddene varierer fra ca. 900.000 til under 5.000 kroner pr. gardsbruk og viser en stor variasjon i størrelsen på gardsdriften. I antall er det sauebruk som det er mest av i kommunen. Rundt 130 bruk driver med sauehold. Mange er små. Kun 26 bruk har flere enn 100 sauer. Til sammenligning er det ca. 64 gardsbruk med storfe/kjøttproduksjon, 27 melkeprodusenter, 11 birøktere, og 5 grisebruk som mottar produksjonstilskudd, (kilde: Temakart).

Landarealet i Karmøy kommune består av totalt ca. 220.000 dekar, hvorav ca. 60.000 dekar (27 prosent) er definert som jordbruksareal. Av dette igjen er ca. 51.000 dekar definert som jordbruksareal som er i drift. Ca. 52 % av jordbruksarealet i Karmøy er definert som «innmarksbeite». (Kilde: «Arealbarometer», NIBIO, 2014).


Kart: «Oransje» viser fulldyrket jord – «gult» viser innmarksbeite. «Skravert» viser viktige landbruksområder, (kilde: Temakart Rogaland)

Vår dato
19.03.2020

Vår referanse
19/6443-1

Arealklasser fra AR5

	Areal (daa)	%
Fulldyrka jord	22 630	10.3
Overflatedyrka jord	4 443	2.0
Innmarksbeite	33 299	15.2
Produktiv skog	34 995	15.9
Uproduktiv skog	5 522	2.5
Åpen myr	11 512	5.2
Åpen jorddekt fastmark	19 224	8.8
Åpen skrin fastmark	60 463	27.5
Bebyggd	22 870	10.4
Samferdsel	3 914	1.8
Snø og isbre	0	0.0
Totalt kartlagt i AR5	218 872	99.7

Kilde: NIBIO, AR5 årsversjon 2018.

Totalt areal fra Kartverket

	Areal (daa)
Land	219 530
Ferskvann	10 420
Totalt	229 950

Kilde: Kartverket, 2019.

Arealtall fra Kartverket og NIBIO vil avvike på grunn av forskjellig datagrunnlag, kartprosjeksjon og generalisering.

Areal

1 dekar = 1000 m² og 1000 dekar = 1 km².

Begrepet «jordbruksareal» er definert i tre typer (jmf. kommunens jordvernstrategi):

- «Fulldyrka jord»: Jordbruksareal som er dyrka til vanlig pløyedybde, og kan benyttes til åkervekster eller til eng, og som kan fornyes ved pløying.
- «Overflatedyrka jord»: Jordbruksareal som for det meste er ryddet og jevnet i overflaten, slik at maskinell høsting er mulig.
- «Innmarksbeite»: Jordbruksareal som kan benyttes som beite, men som ikke kan høstes maskinelt. Minst 50 % av arealet skal være dekt av kulturgras eller beitetålende urter.

De siste 12 årene er det blitt «nedbygget» 790 dekar landbruksjord i Karmøy, ca. 70 dekar i årlig gjennomsnitt. Dette tilsvarer nedleggelse av mellom 3 – 4 gardsbruk i kommunen målt i gjennomsnitt areal pr gardsbruk. I Rogaland er det 7 kommuner som omdisponert areal mer enn Karmøy kommune. Noe av denne nedbyggingen står bøndene selv for. Andre deler gjøres gjennom offentlig omdisponering gjennom arealplanlegging til bolig, næring, samferdsel og andre offentlige funksjoner. I 2018 var det mange dispensasjonssøknader. 166 saker var til høring, 5 strandsaker ble påklagd, og 7 landbruksaker ble påklagd. Kommunen må legge til grunn en strengere praksis hvis nedbygging av jordbruksareal skal unngås.

Noe utbyggingsareal blir også tilbakeført til LNF-formål. I arbeidet med kommunens jordvernstrategi, ble det kartlagt kommunens maksimale potensiale for å tilbakeføre areal som ligger innenfor utbyggingsområder til jordbruksareal (fulldyrka, overflatedyrka, og innmarksbeite). Estimert er på 1.945 dekar. Dette er areal som i kommuneplanens arealdel er definert til «utbyggingsformål», men er enda ikke regulert til «utbyggingsformål». Potensialet er særlig i områdene: Avaldsnes, Storesund, Norheim, Spanne, Moksheim og Kolnes/Eikje, men også Åkrehamn og Vea.

Tilsvarende som for andre næringsdrivende er også bøndene avhengig av forutsigbare rammebetingelser. Større samferdselsprosjekt har ofte lang planleggingshorisont og usikkerhet om de i det hele tatt blir gjennomført. Slike situasjoner fører til uforutsigbarhet for bøndene og skaper et «vakuum» i forhold til om det skal satses med nye investeringer i driftsbygninger og andre driftsmidler.

Et viktig tiltak som Karmøy kommune har gjort, er utarbeidelse av ny «jordvernstrategi». Her er det definert et mål om nedbygging av landbruksareal ikke skal overstige i gjennomsnitt mer enn netto 25 dekar årlig. Dette utgjør ca. 6% av det regionale jordvernmålet for Rogaland. (Kilde: «Jordvernstrategi», Karmøy kommune, 01.07.2019, sak 84/19). Bondeorganisasjonene i kommunen mener dette er for høyt, og ønsker at all nedbygging av landbruksareal skal erstattes med oppdyrking av tilsvarende arealstørrelse men tilsvarende kvalitet. Verdiskapende areal i landbruket må økes, ikke reduseres. Det er viktig at jordvernmålet vurderes i forbindelse implementering og kommende

rulleringen av kommuneplanens arealdel (2021 – 2023). Jmf. også kommunestyrevedtak sak 84/19 hvor revurdering av jordvernmålet var en forutsetning for at jordvernstrategien ble vedtatt.

Eiendomsstrukturen for gardsbruk i kommunen er ikke optimal for effektiv gardsdrift. Generasjonsskifter og arveoppgjør har ført til oppsplitting av garder og utmark i smale lange teiger. Dette fører til at dyrkingspotensialet som ligger i mange av jordbruksarealene ikke blir tilstrekkelig utnyttet. Sambruk kan være en løsning for noen gardsbruk. Utviklingen de senere årene viser at gardsdriften er blitt mer konsolidert med «landbruksforetak» som forvalter flere «landbrukseiendommer». Gjennomsnittlig jordbruksareal pr. landbruksforetak (gardsbruk) i Karmøy kommune, er på 225 dekar. Det er noe lavere enn gjennomsnittet i Rogaland på 255 dekar, men høyere enn gjennomsnittet for Haugalandet på 214 dekar. Gjøres den samme fordelingen «pr. landbrukseiendom» i stedet for «pr. landbruksforetak», viser dette et gjennomsnitts areal i Rogaland på 96 dekar, på Haugalandet 64 dekar, og i Karmøy på 46 dekar pr. landbrukseiendom. Arbeidet med «konsolidering» av landbrukseiendommer i færre og større landbruksforetak må fortsette for å få et framtidsrettet landbruk. Landbruket er en kapitalintensiv næring med store investeringer og små marginer. Stordrift er derfor en forutsetning for å lykkes med effektiv verdiskaping. Utfordringen knyttet til konsolidering til større gardsbruk ligger i hovedsak på landbruket og grunneierne selv.

2.5 Naturlige rammebetingelser

Et av de viktigste konkurransefortrinnene til Rogaland som et matproduserende fylke er gras- og beiteressursene i hele fylket. Det er de grovfôrbaserte produksjonene av melk og kjøtt som kjennetegner et aktivt jordbruk i hele fylket.

NIBIO (Norsk institutt for bioøkonomi) har analysert Norge i klimasoner og konkludert med at Karmøy kommune har 9.172 dekar som er godt egnet til «fôrkorndyrking», om lite areal egnet for «matkorndyrking» og «matfôrdyrking». (Kilde: «Arealbarometer», NIBIO, 2014). Det tyder på at det er potensiale for mer fôrdyrking enn det som er utnyttet i dag. Dette er et tema som kan være egnet til nærmere utredning og utvikling. Det er naturlig at kommunen støtter et slikt kartlegging om bondeorganisasjonene tar initiativ.

En annen utfordring for landbruket er gjengroing. Temakart Rogaland viser potensialet for gjengroing, men gir ikke tilstrekkelig tallgrunnlag som viser utviklingen lokalt.

I Karmøy kommunen er utfordringen med «gjengroing» sannsynligvis mest knyttet opp til kommunens store utmarksarealer med «kystlynghei». Kystlyngheia benyttes til sau og birøkting. Organisering av felles «beitelag» i lyngheia kan gi bedre utnyttelse av naturressursene og forhindre gjengroing. Brenning av lynghei er også et viktig tiltak å regulere gjengroing og vedlikehold av vegetasjonen. «Lyngbrenning» er blitt mer utfordrende med sterkere regulering fra Brannvesenet og Mattilsynet. Dette er bakgrunnen for etableringen av «Haugaland Lyngbrennerlag». Formålet er bedre organisering og gjennomføring av en jevnlig og forsvarlig lyngbrenning. Hvert år tildeles Landbruksdirektoratet såkalte «SMIL-tiltak», (Tilskudd til spesielle miljøtiltak i jordbruket). Her inngår tilskudd til skjøtsel, inngjerding og lyngbrenning. Tilskudd gis via fylket og fordeles via kommunens landbrukskontor, ca. kr. 500.000 årlig.

2.6 Verdikjeden

Produksjon av mat skjer gjennom langsiktige biologiske prosesser, og gjør det krevende med raske tilpasninger av produksjonen etter svingninger i markedet. Det tar for eksempel tre år å produsere en «biff». Kua må først bli bedekket før kalven blir født, og må videre fostres opp og slaktes. Når man setter i gang denne prosessen må bonden være rimelige sikker på at «biffen» blir solgt etter tre år. Det er derfor etablert «Markedsordninger» i Norge. Formålet er at markedet for jordbruksprodukter

går i balanse mellom tilbud og etterspørsel, og at bøndene oppnår priser som er i samsvar med det som avtales i jordbruksoppgjøret.

I Norge er reguleringen av markedet for jordbruksvarer organisert på en særskilt måte hvor næringen selv påtar seg både det økonomiske ansvaret og ansvaret for å gjennomføre reguleringen. Det er bøndenes egne bedrifter eller landbrukssamvirkene som er tildelt ansvaret som «markedsregulator». Dette er Tine (melk), Nortura (kjøtt og egg) og Felleskjøpet (korn), som foreslår og gjennomfører reguleringstiltak. Beslutningsmyndigheten ligger hos «Omsetningsrådet», hvor næringen har flertall og kostnaden ved reguleringen tas av den enkelte bonde gjennom en omsetningsavgift. «Verktøyene» som benyttes er mange, for eksempel: «tidlig slakting», «kollektivt utkjøp» av produsenter, be myndighetene om å redusere tollene på aktuelle varer, m.m.


Figur 4: Verdikjeden for matproduksjon og matforsyning i det norske markedet. Kilde: "Forsyningsikkerhet - Matforsyning", Fylkesmannen i Rogaland, 27.07.2018

De ulike landbrukssamvirkene har både en rolle i videreforedling, logistikk, mellomlagring og distribusjon. Selv om bøndene har en høy grad av horisontal integrasjon i verdikjeden for egne produkter, er det likevel de tre store matvaregrossistene, som styrer detaljhandelen til forbrukerne gjennom betydelig innkjøpsmakt. De tre store matvaregrossistene er Coop, Rema, og Norges Gruppen. I tillegg kommer Bama (for frukt og grønt) og Servicegrossistene som retter seg primært mot «storhusholdningsmarkedet», med bedriftskantiner, kaféer, restauranter og hoteller.

Selv med godt organiserte «markedsordninger i Norge, hevder SBB at «Norske matpriser økte mest i Norden». Fra 2005 til 2018 økte «produsentprisene» på norske matvarer med 57 prosent, mens prisene i Sverige, Danmark og Finland steg henholdsvis 37, 27 og 26 prosent. «Produsentprisene» menes her priser fra produsent i første ledd i «hjemmemarkedet», uten skatter og avgifter. Det vil si priser på varer som er produsert og solgt i samme land. «Matvarer» betyr her bearbejdede matvarer som tilhører næringsmiddelindustrien. Ubearbejdede landbruksprodukter, slik som levende dyr, korn, rå melk, grønnsaker og frukt er ikke med i produsentprisindeksen (PPI). At Norge står utenfor

EU, har antagelig bidratt til at matprisene har vært mindre påvirket av opp- og nedgangstider internasjonalt. (Kilde: SSB, 16.08.2019).

Denne analysen av «produsentprisene» viser også et annet bilde på utfordringene i landbruket, og et behov for å tenke nytt. Verdikjeden viser en alternativ distribusjonskanal direkte fra jordbruksprodusent til særegne restauranter og selektive/bevisste forbrukere. Dette markedssegmentet og markedskanalen er under utvikling. Rekon-ringer er et eksempel. Det er også etablert flere kompetansenettverk for lokalmat rundt om i landet. Målgruppe er små matbedrifter (mathåndverk med rundt 10 ansatte). I sørvest organiseres nettverket av Nofima (Norsk matforskningsinstitutt), som driver næringsrettet forskning og utvikling innen akvakultur, fiskeri og mat. Nofima har kontorer over hele landet, inklusiv Stavanger. Nofima (Rogaland) har også overtatt arbeidet i næringsklyngen «NCE Culinology» og «Måltidets hus» som ble lagt ned i 2017 i sin daværende form.

Det gis betydelige midler til forskningsprosjekt og utredninger innen bærekraftig produksjon, teknologi, mattrygghet, bioøkonomi, og annen utvikling av landbruket. Nofima er en av hovedaktørene innen denne forskningen.

På Haugalandet er det blitt tildelt VRI-midler (Regionalt forskningsfond) for å etablere et nettverk med lokalmatprodusenter, restauranter og hoteller. Nettverket ble i 2019 formalisert som et samvirke under navnet «Smaken av Vikingland» og er en Reko-ring (Haugalandet). Formålet er å arbeide for å gjøre lokal mat og drikke fra Haugalandet mer synlig og tilgjengelig i markedet og bedre lønnsomheten for produsentene hvor varene selges uten mellomledd. Samt inspirere innbyggere og gjester til å utforske Haugalandets unike spiskammers. Bruk av sosiale medier og «Bondens marked» hvor lokale bønder har kunnet selge sine produkter direkte til forbrukere er to av tiltakene.

2.7 Rekruttering og utdanning

Utdanningsforløpet for en gardbruker er ofte gjennom helt andre fag enn landbruksfag. Særlig i Karmøy kommune som har kultur for deltidsbruk. I tidligere tider var ofte gardbrukeren fisker i tillegg. Senere ble det muligheter å kombinere gardsdrift med industriarbeid på Hydro Aluminium, og i dag kombineres gardsdrift med en stor andre varianter av praktiske eller akademiske yrker.

De ungdommer som ønsker å satse på landbruk har primært to alternative videregående skoler i fylket å velge mellom. 1) Øksnevad VGS i Klepp kommune, som tilbyr studieretning i «naturbruk» med inntil 3 år, fram til tittelen «agronom». 2) Tveit Videregående Skule i Nedstrand i Tysvær kommune, som også tilbyr 3 årlig utdanning som leder fram til fagbrev og tittelen «agronom».

Av høyskoler i Rogaland har «Høgskulen for landbruk og bygdeutvikling» på Bryne, tilbud om utdanning på bachelor-nivå innenfor ulike relevante studieretninger.

Det høyeste studietilbudet finnes ved «Norges miljø- og biovitenskapelige universitet» på Ås (tidligere kalt Landbrukshøyskolen på Ås).

Det er ikke kjent hvor mange elever og studenter med bosted i Karmøy kommune som velger de ulike utdanningsalternativene, men Tveit Videregående Skule skal ha uttalt til Karmøy Bonde & Småbrukarlag at det er en økende interesse om studieplass fra ungdom i fra Karmøy kommune.

2.8 Kommunale strategier for å utvikle landbruksnæringen

Utvikling av landbruksnæringen er primært nasjonalt styrt gjennom politikk, landbruksavtale, tiltak og tilskudd. Likevel er den lokalpolitiske styringen viktig for den lokale landbruksutviklingen. En viktig

erkjennelse som er viktig å forankre både politisk og administrativt er at «jordbruksareal er næringsareal». Lokal forutsigbarhet gjennom jordvern er vesentlig for å redusere bøndernes risiko knyttet til investeringer i gardsdriften.

Mål for landbruksnæringen i kommunen:

Målet for landbruket i kommunen er å oppnå samme vekst i årlige verdiskapning som for resten av landbruket på Haugalandet, med tilsvarende verdiskapning pr. årsverk.

Det vil si en årlig vekst i verdiskapningen på rundt 2 prosent, og en verdiskapning pr. sysselsatt opp fra 389.500 til 418.118 kroner pr. årsverk (i 2017-kroner).

Oppsummering av aktuelle strategier er:

1. Implementering av kommunens «jordvernstrategi» i kommuneplanens arealdel, planlegging, byggesaker og forvaltning, hvor mål for nedbygging av jordbruksareal skal ikke overstige i gjennomsnitt mer enn (netto) 25 dekar årlig. Jmf. Kommunestyrevedtak 01.07.2019. Bondeorganisasjonene i kommunen ønsker et mer ambisiøst mål hvor all nedbygging av jordbruksareal skal erstattes med oppdyrking av areal med tilsvarende størrelse og kvalitet.
2. Arbeide for at leieforhold får en struktur som gir bærekraftig gardsdrift på lang sikt (10 år). Jmf. forebygge at melkekvoter selges ut av kommunen, og lignende.
3. Tilrettelegge for god forvaltning av kommunens kystlynghei med sauehold, birøkting, og organisering av felles «beitelag», samt lyngbrenning gjennom Haugaland Lyngbrennelag.
4. Gi råd og veiledning i tradisjonell produkt-, tjeneste- og forretningsutvikling til kommunens bønder. Herunder utvikling av tilleggstjenester. Viktige verktøy i dette arbeidet er Skape.no, Inkubatoren Validé Haugesundregionen AS, og næringsshagen Rogaland Ressurscenter AS, samt formidling av VRI-virkemidler.
5. Tilrettelegge for klyngesamarbeid og nettverk, jmf. «Smaken av Vikingland».
6. Vurdere alternative løsninger for bruk av bioteknologi for å omdanne husdyrgjødsel til biogass.
7. Samarbeide med bondeorganisasjonene om å kartlegge behov for ly og dyrerom for utegående sau og ammekyr, jmf. forskrift om dyrevelferd.
8. Samarbeide med bondeorganisasjonene om å kartlegge potensiale for bedre utnyttelse av areal til «fôrkorndyrking», (jmf. «Arealbarometer», NIBIO, 2014).
9. Ved implementering av «Innovative anskaffelser» skal det også tilrettelegges for leverandørutvikling av lokale matprodusenter.
10. Arrangere årlige arbeidsmøter for å drøfte idéer, muligheter og utfordringer for landbruket i kommunen

3 Fiskeri

3.1 Verdiskaping og sysselsetning

I følge Fiskeridirektoratet passerte verdiskapingen innen fiskeri 100 milliarder kroner i 2018.

I «Ringvirkningsanalyse - Karlsund Havn», fra april 2018, viser fire ulike næringsstrukturer, hvor en er «Sjømat» som inneholder «Fiskeri, Akvakultur og fôrproduksjon». Analysen viser en total verdiskaping på kr. 2,46 milliarder, en sysselsetning på 3.078 årsverk, og en skatteeffekt på kr. 320 millioner. Tallene gjelder for hele regionens bo- og arbeidsmarked, og er ikke brutt ned på regionens kommuner eller de fire ulike næringsstrukturene.

For å kunne danne et bilde av verdiskapingen innen fiskeri i kommunen er det gjort en regnskapsanalyse basert på uttrekk på bransjekoder for «fiskeri», (NACE: 03.11 Hav- og kystfiske). Denne regnskapsanalysen viser tall for 47 virksomheter i Karmøy kommune som hadde driftsinntekter i 2018, totalt 341 MNOK. Samlet verdiskapingen i disse virksomhetene var 203 MNOK, og antall ansatte var 147. Fiskermanntallet viser derimot 160 registrerte heltidsfiskere i Karmøy kommune, og 19 deltids fiskere.

Basert på en verdiskaping på 203 MNOK utgjør dette litt under 2 prosent av den samlede verdiskaping i kommunen. Fordeles fiskeflåtens verdiskaping på 147 ansatte, gir dette en verdiskaping pr. ansatt på ca. 1,38 MNOK.

Vedrørende virksomheter som bearbeider fiskeråstoff er det ikke tilgjengelige regnskapstall for alle virksomhetene. Av de 14 virksomhetene som har virksomhet i kommunen er det tilgjengelig regnskapstall for kun 8, herunder Skude Fryseri og Karlsund Protein. Disse 8 virksomhetene viser en verdiskaping på 109 MNOK. Virksomheter som Biomar og Pelagia har hovedkontor i andre kommuner, og det er underavdelinger som er etablert i Karmøy. Underavdelingene er det ikke tilgjengelig offentlige regnskaper for. Verdiskaping for disse underavdelingen er da estimert basert på fordelt antall ansatte viser derimot en verdiskaping i disse to virksomhetene på 146 MNOK. Samlet for hovedkontorer og underavdelinger blir verdiskapingen rundt 255 MNOK i alle de 14 virksomhetene. Fordelt på totalt 261 ansatte, gir dette estimert verdiskaping pr ansatt på 977.000 NOK.

Samlet sett for fiskeri (fiskeflåte og mottak) er estimert verdiskaping 458 MNOK. Dette utgjør litt over 4 prosent av den totale verdiskapingen i kommunen. Fordeles dette på antall ansatte gir dette en verdiskaping på 1,1 MNOK pr ansatt. Gjennomsnittet for kommunen er ca. 561.000 kroner pr sysselsatt. Tallene er ikke helt sammenlignbare, og ikke helt nøyaktige, men viser at fiskeri bidrar til en betydelig verdiskaping pr sysselsatt. En person sysselsatt i fiskeri har en verdiskaping som i tilsvarer 2 sysselsatte i gjennomsnitt. Dette viser at bransjen er en meget viktig bidragsyter til fellesskapet og velferdsmodellen. (Merk at «antall sysselsatte» ikke er helt det samme tallet «antall ansatte» i arbeidstakerregisteret).

3.2 Regulatoriske rammebetingelser

Fiskerinæringen har en lang historie i Norge, og de spesielle produksjonsforholdene og lange tradisjoner har bidratt til et komplisert reguleringsystem. Regulering etter fartøys- og redskapstyper er blant de eldste forvaltningsformene i norsk fiskeriforvaltning, og går mer enn hundrede år tilbake. Med innføring av «Deltagerloven» (1972) og «Lukkede fiskerier» fikk inndelingen i fartøygrupper mye større betydning. Etterhvert ble alle de viktigste fiskeriene regulert med totalkvoter, og disse ble fordelt mellom fartøygrupper. Reguleringer av fartøygrupper og regulering av fiskeriene er i stor grad vedtatt på bakgrunn av innspill og høringer innad i Norges Fiskarlag.

I moderne forvaltning inngår individuelle fartøyskvoter. Det er også innført ytterligere reguleringer for å forhindre at fangstkapasitet øktes med bruk av større fartøy og ny teknologi. Individuelle fartøyskvoter ansees likevel til å være den mest robuste forvaltningsmekanismen som kan eliminerer insentivene til å investere i overkapasitet, og «kappfiske». Det er fortsatt regler fra tidligere reguleringsregimer som er med å begrense hvordan næringen kan utvikle seg. F.eks. at autolinebåter som ønsker å fiske med annen redskap, for å oppnå bedre lønnsomhet, ikke får lov til dette.

Fiskeriene deles primært i to hovedgrupper. I «Pelagisk fiske» landes omlag 80 prosent av fangstene med store fartøy. Innen «Hvitfisk» landes om lag 65 prosent av fangstene av kystfartøy med begrenset mobilitet. Dette har også fått en konsekvens for flåtestrukturen, fordi store ringnotsnurpere har god mobilitet, mens små kystfartøy ikke har det. Det er mye større antall landanlegg i hvitfisksektoren, som er en naturlig konsekvens av flåtestrukturen. Det er trolig også årsaken til en rekke tilleggsreguleringer i verdikjeden for hvitfisk enn for pelagisk fisk, som f.eks. leveringsplikt, bearbeidingsplikt og industriplikt.

Fartøyene er delt inn i ulike lengder. Den enkelte fisker kan i stor grad selv bestemme hva som er et hensiktsmessig fartøy, og lengdebegrensingen blir i stor grad sett bort fra. Kvotestrukturering er en imidlertid fremdeles bundet av hvilken fartøygruppe kvoten opprinnelig hørte hjemme i. Dette betyr et fartøy på 25 meter, kan ha tildelt en kvote som opprinnelig tilhørte et fartøy på mellom 15 og 21 meter. Derimot kan ikke en kvote tilhørende fartøy under 15 meter ikke overføres til fartøy over 21 meter. Tilsvarende, en kvote med hjemmelslengde under 11 meter (13 meter for kystnot) kan ikke overføres til fartøy større enn 15 meter. Denne fleksibiliteten er positiv og gjør noen av flåtegrupperingene mindre viktig i forhold til å valg av hensiktsmessige fartøy, men viser også at reguleringen ikke lenger er formålstjenlig.

I ny kvotemelding som er til høring, er det foreslått at de som har flyttet kvoter fra 11 meter til 15 meter kan ta kvotene med seg videre. Dette forslaget har ikke fått støtte i verken Norges Fiskarlag, Kystfiskarlaget eller andre organisasjoner. Det er fortsatt uklart om forslaget blir innført.

Dette er noe av bakgrunnen for at regjeringen har utarbeidet Stortingsmelding 32, «Et kvotesystem for økt verdiskaping», som i disse dager er ute på høring. Lokale og regionale fiskerlag har uttrykt en klar skepsis og bekymring til foreslåtte endringer. Dette ligger på et statlig reguleringsnivå og vil ikke inngå i en plan for tilrettelegging for lokal fiskerinæring.

3.3 Fiskebåter, redskaper og tillatelser

Nordsjøfiske utøves primært langs «Norskerenna» og på «Nordsjøplattået», i følge Fiskeridirektoratet. Det fiskes med: industritrål, konsumtrål, snurrevad, linefiske (primært på Tampen), samt garn. Garn fiskes med både til havs og kystnært. Kystnært utøves også teinefiske og rekefiske.

Det er 80 registrerte fiskefartøy i Karmøy kommune, fordelt på alle størrelser. 45 fartøy er av mindre størrelse, og fisker kun i «åpen kystgruppe». Til de havgående fartøyene er det gitt 3 tillatelser for pelagisk fiske og 8 såkalte «avgrensede tillatelser» for nordsjøtrål. Øvrige fartøy kommer inn under «kystflåten» med deltakeradganger fordelt med: 10 for torsk, hyse og sei nord for 62. grad, 13 for kystmakrell, 5 for NVG-sild, 1 for nordsjø-sild, 8 for reke-sør, 9 for tosk-sør, og 9 for leppefisk.

3.4 Naturlige rammebetingelser

Alle fiskebestander har et sesongmønster med beitevandring, og gyting i en bestemt tidsperiode og på et bestemt sted. Dette gjør ofte at fisken er mer tilgjengelig på disse tidspunktene, og ofte gir dette lavere fangstkostnader. Lofotfisket er det mest kjente av fiskeriene basert på en gytevandring.

Tobisfiske er mellom april og juni i den sørlige delen av Nordsjøen. Fiske etter Nordsjø-sild er om våren og sommeren i sentrale og nordlige del av Norskerenna og vestover til Britisk sektor. Makrellen fiskes mest om høsten på Tampen og Vikingbanken, samt kystnært og vestover til Britisk sektor. Makrellen vandrer i store områder og kan ha store variasjoner fra år til år. Både makrell, sild og hestmakrell fiskes lokalt rundt Karmøy av båter fra denne regionen.

Sesongsvingningene i tilgang på fiskeslagene skaper en spenning i verdikjeden mellom å produsere fisken med lavest mulig kostnad og å tilpasse tilgjengeligheten av fisk etter etterspørselen, samt å sikre god kapasitetsutnyttelse og dermed effektivitet i resten av verdikjeden.

Innen pelagisk fiske er september, oktober, november og januar de viktigste månedene for konsum. For fiskemel- og fiskeolje-produksjon er de viktigste månedene februar, mars, og april, med noe nedtrapping mot juni, se figur 4.14.


Figur 4.14. Forventet bruk av pelagisk fisk i Norge, 2014

Kilde: Pelagia

Landbasert virksomhet vil kunne drives mer rasjonelt hvis landingene er jevne mellom år og uten noen sesongsvingninger, fordi dette gir bedre kapasitetsutnyttelse og lavere kapitalkostnader.

Fleksible bearbeidingsanlegg og logistikkjenester vil kunne øke tilpassinger til et sesongmønster i tilgang og etterspørsel.

3.5 Verdikjede

I Norge er det forbud mot å omsette fisk utenom fiskesalgslagene. Fiskesalgslagene utøver offentlig myndighet for Fiskeridirektoratet. Fiskesalgslagene eies av fiskerne, men er med hjemmel i fiskesalgsloven (tidligere råfiskloven) opprettet for å sikre fiskerne oppgjør for fangst. Dette er eierforholdet er unikt, og Norge er eneste land i verden som har et slik eierstruktur og ansvarsfordeling. I Norge er det 6 fiskesalgslag, ett for pelagisk fisk (sild, makrell, m.m.) og 5 fiskesalgslag for bunnfisk (torsk, sei, hyse, m.m.) som omsetter fisk etter en geografisk fordeling av landet:

- Norges Sildealgslag omsetter pelagisk fisk for hele Norge.
- Norges Råfisklag er det størst og ligger i Tromsø.

- Sunnmøre og Romsdals Fiskesalslag (SUROFI) i Ålesund.
- Vest-Norges Fiskesalslag i Måløy.
- Rogalands Fiskesalgslag i Egersund.
- Skagerakfisk ligger i Kristiansand og dekker Sørlandet, Oslo-området og helt til svenskegrensen.
- De 2 sistnevnte vil fra fra 1.1.2020 hete Fiskehav med hovedkontor i Kristiansand.

Verdikjedene kan illustreres slik:


Figur 5: Illustrasjon av verdikjedene i fiskeri

Karmøy kommune tilhører region sør, som strekker seg fra Rogaland og sørover langs hele kysten til Svenskegrensen. Regionen tar i mot 475.675 tonn fisk som utgjør 26,2 prosent av alt mottak av fisk i Norge. Herav landes 250.836 tonn (52,8 prosent) i Karmøy og 204.777 tonn (43,1 prosent) landes i Egersund. Egersund er nest størst i region sør. I region Vest (Hordaland og Sogn & Fjordane) er landingen størst i Vågsøy med 108.094 tonn og Flora med 33.216 tonn som nest største mottak i region Vest. Videre nordover kan nevnes at Ålesund mottar 245.299 tonn, og Tromsø mottar 175.867 tonn. Resten fordeles på mindre mottak oppover til Finnmark. Karmøy kommune har dermed landets største mottak av fisk. Det er Karmsund fiskerihavn (Husøy) hvor det meste av landingen skjer, men kun til mel og olje. Ikke til konsum.

I kommunen skjer mottak av konsumfisk hos Skude Fryseri, Åkra Sjømat og K-fisk. Disse tre mottakene ligger ved andre havner med begrensninger i mulighet for tilkomst for større fiskebåter. Landingsforskriften regulerer mottak av fisk, og setter videre begrensninger at disse mottakene kan lande konsumfisk ved andre havner enn deres egen. Dette er knyttet til krav til kontroll med veiing og sluttsedler, m.m.

I Norge finnes det ikke ferskfisk-auksjon, som også begrenser omsetning av ferskfisk til konsum. Nærmeste ferskfisk-auksjon er Danmark, som har flere: Hanstholm, Skagen, Fiskeauksjonen DK. Peterhead i Skottland, har også en anerkjent ferskfisk-auksjon. Peterhead er også størst på hvitfisk-mottak i Nordsjø-bassenget. Dette betyr at mottak av ferskfisk i Norge må gå via aksjon i Danmark eller UK.

Norges Råfisklag arbeider med planer om å prøve ut ferskfisk-auksjon. Det kan gi mer dynamisk og riktig pris, og forhåpentlig honorere kvalitet på en bedre måte enn det som er tilfellet i dag. Det er ikke kjent om det er vurdert å legge ferskfisk-auksjon til Karmsund fiskerihavn Husøy, men en meget aktuell forretningsmulighet som tyder på at alle organisasjonene og rederiene vil støtte. Med eller uten aksjon, har containerterminalen på Husøy etablert fraktlinjer som kan eksportere ferskfisk eller frossen råvare i frysekontainere direkte til markedene i Europa.

Kjøle- og fryserikapasitet i kommunen er også begrenset. Skude Fryseri er et relativt stort fryseri, og arbeider med å utvide kapasiteten. Skudeneshavn har begrensninger knyttet til tilkomst for de største fiskebåtene. Bifangster med konsumfisk fra større trålerfartøy, som går til Karmsund fiskerihavn (Husøy) med industrifangst, er også utfordrende med lovmessige krav i Landingsforskriften. Det er derfor behov for kjøle- og fryserikapasitet i Karmsund fiskerihavn Husøy.

Salg av fisk over kai direkte til forbruker, er basert på dispensasjon fra fiskesalgslagene til hver enkelt fisker. Dispensasjonene gis med hjemmel i Fiskesalgsloven. Slik dispensasjon gjelder fersk ubearbeidet fisk, kokt reke og krabbe. Salg over kai foregår flere steder i kommunen, bl.a. i Kopervik.

Salg av fisk direkte fra fisker til restauranter gis det også særskilte tillatelser til. Restauranter og spisesteder som ligger langt fra de etablerte omsetningskanalene for sjømat kan kjøpe sjømat direkte fra fisker. Det er ikke kjent om det oppleves som noen begrensninger for denne type salg i kommunen.

Derimot er det opplevd tilfeller i kommunen hvor «uregistrerte» fiskere selger fangst på det svarte markedet. Dette er en problemstilling som må overvåkes og følges opp i samarbeid mellom Politi, Fiskeridirektoratet og NAV.

3.6 Fiskerihavnene:

Karmøy Fiskerlag har laget en oversikt over «aktive» og «delvis aktive» fiskerihavner:

- Karmsund fiskerihavn Husøy – er nasjonal fiskerihavn med flere mottak, liggeplass, og bøteri
- Skudeneshavn har mottak, fryseri og liggeplass
- Sævelandsvik har mottak og liggeplass for båter under 40 meter (K-fisk og Åkrasjømat)
- Åkra har mottak og liggeplass
- Vedavågen har mottak og liggeplass
- Kopervik (Strømsund/Havnegata) salgssted og liggeplass
- Ferkingstad har liggeplass
- Ytraland har liggeplass
- Salvøy har liggeplass
- Sandve er delvis aktiv havn med liggeplass for et par aktive fiskebåter
- Syrevågen er delvis aktiv havn med liggeplass for et par aktive fiskebåter
- Osneshavn er delvis aktiv havn med liggeplass for et par aktive fiskebåter

Fylkeskommunene overtar forvaltningsansvaret for de statlige fiskerihavnene fra Kystverket i 2020. Dette har skapt et vakuüm i forhold til viktige søknadsprosesser for tilskudd til utvikling av fiskerihavnene.

Utvikling av Karmsund fiskerihavn Husøy er det aller viktigste for fiskerinæringen. Utvidelse av flere mottak gir bedre priser, som videre gir bedre investeringsevne i bedre fiskefartøy og arbeidsplasser. Det rapporteres fra fiskebåtrederne at etableringen av ny fiskemel-fabrikk på Husøy har gitt økt konkurranse på mottak og bedre priser for fiskerne.

På ønskelisten står følgende tiltak:

- Utvidelse av fiskerikai, og til «ventekai»
- Kjøle- og fryserikapasitet (spesielt for fartøy mellom 40 til 70 meter)
- Mottak av hvitfisk og annen konsumfisk
- Servicekai og miljøstasjon med følgende funksjoner:
 - Vaskestasjon med rensing av lensevann (for liten kapasitet i dag)
 - Kildesortering av avfall og spillolje, m.m.
 - Ferkvann-/drikkevannspåfylling
 - Landstrøm
- For øvrige fiskeri-kaier i kommunen (utenom Husøy) er det ønskelig med bedre vedlikehold og utbedringer. Jmf. tilskuddsordning til utbedring av fiskerihavner

Det har vært mange hendelser den siste tiden med uønskede hendelser knyttet til forurensing. Fra fiskeri er de primært lukt og forurensning til sjø med tilgrising av strender, brygger og fritidsbåter. Lossing av fisk fra båtene skjer enten med pumpelossing fra land (tradisjonell), eller vakuumanlegg ombord i fartøyet benyttes. Vakuum-anlegg kan gi føre til mye mer spillvann og potensiell forurensning til vann (opptil 200 tonn vann pr lossing). Det antydes at bruk av lossing med vakuumanlegg som er tilpasset båten blir brukt i økende grad.

3.7 Lokale sjøområder

Kommuneplanens arealdel viser sjøområder som er disponert til sjøbasert næring. Herunder gytefelt, høsting av tare, uttak av skjellsand, m.m. Kommuneplanen viser også konsesjonsområde for testing av offshore energi (vind- og bølgekraft), jmf. Hywind. Områder disponeres av MET Centre. Aktiviteten ved MET Centre har økt den siste tiden og det søkes om nye konsesjoner til nye testinstallasjoner. Testområdet ligger midt mellom to fiskefelt. Her er avstandene små, og fiskefeltene endrer seg dynamisk i forhold til råstofftilgangen. Fiskeorganisasjonene uttaler at testområdet er i konflikt med krepseteiner (faststående fiskeredskap) og rekefeltet. Utfordringen er ikke alltid installasjonen, men oppakringssystemet og sikkerhetssoner som reduserer adkomst til fiskefeltene.

Haugaland Vekst har også akkurat starte opp arbeidet med utarbeidelse av en ny «Strategi for Havrom og havvind». Strategien forventes å være ferdig første halvdel av 2020. Dette arbeidet vil danne underlag for neste revisjon av kommuneplanens arealdel.


Utdrag av kommuneplanens arealdel


<https://www.temakart-rogaland.no/rpsh> (næringsfiske)

3.8 Rekruttering og utdanning

Fiskermanntallet viser en reduksjon i antall fiskere de siste 30 årene, hvor i perioden fra 1988 til 2008 var en nedgang fra 375 yrkesfiskere til 168. Etter 2008 har det være et relativt stabilt nivå med mindre variasjoner fram til dagens nivå på 147 heltid yrkesfiskere og 13 deltidsfiskere.

Tidligere var det vanlig å begynne som fisker uten utdanning, men i dag er det mulig å ta fagbrev i kommersiell «fiske og fangst» i videregående opplæring (VG2). I vår region tilby Strand videregående skole i Ryfylke denne utdanningen. Rundt år 2000 hadde også Åkrehamn videregående skole en tilsvarende utdanning, men det er det ikke grunnlag for lenger.

Fiskerifaglig Opplæringskontor for Rogaland og Skagerak-kysten SA, melder om at kapasiteten for lærlingplass er rundt 6 nye lærlinger pr. år. Noen begynner også som «matro» eller «motormann», som også er en videregående utdanning som gir et likestilt fagbrev som «fiske og fangst». De store fiskebåtene er flinke å ta i mot og legger til rette for lærlingplasser, men fiskeflåten er likevel for liten til å utdanne flere. Det er stor rift om lærlingeplassene og familierelasjoner til fiskebåtrederne blir naturligvis prioritert. År med «generasjonsskifter» kan det være ekstra utfordrende å finne nok lærlingplasser. Tidligere fikk lærlinger plass i fiskeflåten i Nord-Norge, men dette har avtatt etter hvert som utdanningstilbudet i nord også er blitt bedre.

Videreutdanning er via fagskole eller maritim høyskole som styrmann eller videre til kaptein. Fagskolen på Austevoll i Hordaland har godt omdømme i fiskerinæringen. Fagskolen oppfattes å være den fagskolen med best fagprogram som er fiskerirelatert. Fagskolen i Haugesund har også maritime fag, men oppfattes ikke av næringen å være like fiskerirelatert.

For å bli styrmann eller kaptein må det tas treåring høyskoleutdanning i nautikk og deretter praksis som kadett, før det kan tas nødvendige sertifikater. Reisetid som kadett er avhengig av tidligere oppnådd fagbrev og/eller fartstid.

I 2015 ble det innført «lærlingekvoter» for å tilrettelegge for rekruttering i fiskerinæringen. Lærlingene søker selv til fylkeskommunen. Det er kun lærlinger i faget «Fiske og fangst» som kvalifiserer til lærlingekvote, andre linjer som for eksempel matros og motormann faller utenfor ordningen. Det er Fiskeridirektoratet bestemmer hvilke fiskeslag og størrelsen på lærlingekvotene. En lærlingekvote til fiskerederen et incitament til å tilrettelegge for lærlingeplasser.

Fiskerifaglig opplæringskontor rapporter at begynner å bli et økende «ungdomsmiljø» på Vea med unge fiskere. Disse er i god dialog med «Boknmiljøet», men vi finner også unge fiskere i Haugesund og Aksdal i Tysvær. Dette er bra for utvikling av fiskerinæringen, og det blir viktig at det offentlige og næringen klarer å samarbeide om å tilrettelegge for tilstrekkelig med lærlingeplasser.

I 2018 tildelte regjeringen 10 nye «rekrutteringskvoter», totalt 25 rekrutteringskvoter. Rekrutteringskvotene er forbeholdt helårsfiskere under 30 år som også eier sin egen fiskebåt. Antall søkere i 2019 var 126, herav 6 kvinner. 9 søker var fra Rogaland, herav 1 fisker fra Karmøy. Denne kvoteordningen administreres av Fiskeridirektoratet.

Norges Fiskarlag peker på en viktig utfordring knyttet til dagens lærlingordning. Organisasjonens landsmøte den 30 og 31 oktober 2019 gjorde følgende vedtak: *«En stadig viktigere rekrutteringsvei som fisker skjer gjennom yrkesfaglig utdanning. Yrkesfag er lagt opp som et løp med to års skolegang og to års læretid om bord (fartstid). Landsmøtet konstaterer derfor at det er viktig at alle flåtegrupper, også den minste kystflåten, må tilrettelegges for å ha lærlinger om bord. Landsmøtet anmoder derfor Sjøfartsdirektoratet om å utrede nærmere hvordan læretid om bord, uavhengig av*

fartøystørrelse, kan gi samme sertifikatgivende fartstid. Problemet i dag er at fartøyet må være over 500 tonn for å være godkjent lære plass».

3.9 Kommunale strategier for å utvikle fiskerinæringen:

Det primære Karmøy kommune kan bidra til for å tilrettelegge for fiskerinæringen er:

1. Utvikling av Karmsund fiskerihavn Husøy gjennom eierorganet i Karmsund Havn IKS som forvalter og utvikler fiskerihavnen på Husøy. Aktuelle tema er:
 - Utvidelse av fiskerikai, og «ventekai»
 - Kjøle- og fryserikapasitet (spesielt for fartøy mellom 40 til 70 meter)
 - Mottak av «hvitfisk» (konsum)
 - Servicekai og miljøstasjon med følgende funksjoner:
 - Vaskestasjon med rensing av lensevann (for liten kapasitet i dag)
 - Kildesortering av avfall og spillolje, m.m.
 - Ferkvann-/drikkevannspåfylling
 - Landstrøm
2. I dialog med Norges Råfisklag, vurdere utvikling av en ferskfisk-auksjon i Karmøy kommune, samt vurdere behovet for vedlikehold og utbedring av øvrige fiskerikaier i kommunen.
3. Holde dialog med fiskerinæringen og bistå opplæringskontoret med å tilrettelegge for læringsplasser.

4 Havbruk

Strategi for havbruk vil bli koordinert med arbeidet for å utvikle «Regional havromstrategi» som vil være klar til sommeren 2020. Regional plan vil bygge på «Nasjonal havstrategi».

4.1 Verdiskaping og sysselsetning

Karmøy kommune har kun en aktør som driver næringsvirksomhet innenfor NACE-kode 03.211 «Produksjon av matfisk, bløtdyr, krepsdyr og pigghuder i hav- og kystbasert akvakultur». Selskapets produksjon er fordelt mellom Bømlo og Karmøy, i sjøområdet rundt Feøy. Selskapet har tilsammen seks konsesjoner og 21 ansatte. Selskapet er et underselskap i konsern som har kontoradresse utenfor Haugesundregionen. Det er derfor ikke offentlig data om hvor stor del av verdiskapningen er foregått i kommunen. Medieomtaler indikerer omsetning på flere hundre millioner kroner med et meget godt resultat, som indikerer en betydelig verdiskaping.

I tillegg operer et selskap med høsting av stortare til produksjon av alginat, samt et selskap med noe høsting av skjellsand. Innenfor anvendelse av stortare skjer det en rivende utvikling hvor råstoffet får en langt bredere anvendelse fra medisinsk bruk, kosttilskudd, matindustri, til innsatsfaktorer i andre typer industrier. Forekomstene av stortare utenfor Karmøy vil derfor kunne gi en betydelig verdiskaping for regionen hvis forholdene legges til rette for næringsutvikling for bioteknologi og prosessindustrien. Dette betyr god forvaltning av sjøområdene og tilrettelegge for innhøsting og foredling i kommunen og regionen.

4.2 Leverandør- og foredlingsindustri

I kommunen er det lagt godt til rette for leverandørindustri til havbruksnæringen. De fleste er samlet på Husøy med fôrproduksjon, ankerproduksjon, notløsninger, m.m. Dette er også for det meste underselskaper i større konsern hvor regnskapene for lokal verdiskaping ikke er offentlig tilgjengelige.

Av foredlingsindustri er det primært virksomheten «DuPont Nutrition & Biosciences», lokalisert med produksjon på Vormedal, som er dominerende. Selskapet er ledende i Norge på bærekraftig høsting og foredling av stortare, og produserer alginat som blant annet innsatsfaktor i avansert medisin. Innen høsting og foredling av stortare skjer det en rivende utvikling med lokale initiativ som kan bidra til betydelig vekst i verdiskaping og sysselsetning i kommunen og regionen.

4.3 Regulatoriske rammebetingelser

Tillatelse til virksomhet innenfor akvakultur er innenfor myndighetsområdet til Fiskeridirektoratet. Kommuneplanens bestemmelser sier at dersom fiskerimyndigheten ønsker å tillate spesielle former for akvakultur innenfor eksempelvis et område definert til trålfelt, kan dette gjøres uten at tiltaket er avhengig av en dispensasjon fra kommuneplanen.

Forvaltning av sjøareal og skattlegging av havbruksnæringen har over flere år vært et omstridd tema. I 2009 ble organisasjonen «Nettverk fjord- og kystkommuner» (NFFK) stiftet for å arbeide for en balansert fordeling av verdiskaping mellom havbruksnæringen, staten og vertskommunene.

I 2016 opprettet regjeringen «Havbruksfondet» hvor hensikten var å stimulere fylkene og kommunene til å legge til rette for jobbskaping i havbruksnæringen. Havbruksfondet ble blant annet stiftet for å møte kravene fra NFFK. Samtidig oppleves ikke Havbruksfondet som en forutsigbar inntekt til kommunene. NFFK arbeider derfor for å vurdere alternativer, herunder «produksjonsavgift» eller en «arealavgift» (naturressursavgift), som bedre dekker kommunenes kostnader til saksbehandling, tjenester, infrastruktur og tilrettelegging av sjøareal. Organisasjonen samler nå over 70 kommuner, hvor Karmøy kommune også er medlem.

Pengene til Havbruksfondet kommer fra regjeringens salg av nye «laksetillatelser». I 2019 ble det solgt tillatelser for 484,9 millioner kroner. Staten beholder 20 prosent og 80 prosent blir utbetalt til laksekommunene og fylkeskommunene. Fordelingen mellom kommuner og fylkene er 87,5 prosent og 12,5 prosent.

Utbetalingene fra Havbruksfondet har store fluktuasjoner og følger salget av konsesjoner fra år til år. I 2018 var samlet utbetaling på 2,76 milliarder kroner til kommuner og fylker som er vertskap for havbruksnæringen. I 2019 var utbetalingen «bare» 458,5 millioner kroner. På landsbasis får 166 kommuner og 10 fylkeskommuner utbetalt midler fra fondet. I vår region i 2019 fikk Rogaland fylke utbetalt 531.323 kroner, Karmøy fikk 476.678 kroner, Haugesund 530.013 kroner, Tysvær 1.153.361 kroner, Bokn 5.660.016 kroner, Vindafjord 3.508.500 og Sveio 1.040.024 kroner, for å nevne de mest nærliggende kommunene.

4.4 Naturlige rammebetingelser og kommunens arealplan

Karmøy kommune har et begrenset vertskap for selve havbruksproduksjon. Det er kun sjøområdene rundt Feøy som pr. i dag benyttes til konkret fiskeoppdrett hvor det er etablert et oppdrettsselskap. Kommuneplanens arealdel definerer sjøområdene med ulike formål, herunder: farled, havneområder, trålefeld, gyteområder, uttak av naturforekomster (skjellsand), naturvern m.m. I tillegg er det et konsesjonsområde for offshore vindkraft vest for Skudeneshavn. Sjøområder for

fiskeoppdrett er ikke definert eksplisitt i kommuneplanen, men planbestemmelsene åpner for at det kan etableres fiskeoppdrett i alle «ikke-båndlagte» sjøarealer etter enkeltsøknad om konsesjon.

Sitat fra «Kommuneplanens arealdel - bestemmelser og retningslinjer, 16.06.15»:

«I FFFNA-områder (Fiske, Ferdsel, Friluftsliv, Natur og Akvakultur) kan det etableres akvakulturvirksomhet. Det forutsettes at forholdet til andre interesser avklares ved konsesjonsbehandling etter oppdrettsloven eller havbeiteloven. Eventuelle tiltak og inngrep skal vurderes som enkeltsøknader. Hensynet til allmennhetens interesser, ferdsel, tradisjonelt fiske og fritidsfiske skal ivaretas i størst mulig grad. Lokalisering av fiskeoppdrettsanlegg bør ikke etableres nærmere enn 500 meter fra sikret friluftsområde og ikke nærmere enn 1000 meter fra nærmeste båndlagte naturreservat. Anlegg for akvakultur bør etableres minst 50 meter fra land, dersom det ikke eksisterer avtale med grunneier».

Næringsutvikling i sjøområder er i sterk markedsutvikling og drives fram av miljøkrav og teknologisk utvikling. Kommuneplanen har åpninger med «ledige» sjøarealer som kan anvendes til akvakultur, men disse arealene er svært værutsatte. Kommunen har hittil ikke gjort noen spesifikk vurdering av potensialer for framtidig arealdisponering av sjøområder til havbruk og annen sjøbasert næringsutvikling ut over de havneområder som forvaltes og utvikles av Karmsund Havn IKS, samt konsesjonsområdet for offshore vindkraft vest for Skudeneshavn.

Marine Energy Test Centre AS, som Karmøy kommune har en liten eierpost i, har en ambisjon om å tilrettelegge for havgående fiskeoppdrett som kan kombinere areal og infrastruktur med offshore vindkraft. Aktører i havbruksbransjen har nylig bekreftet at et slikt testområde er interessant, og det er under utvikling teknologi og løsninger i denne retning.

4.5 Kommunale strategier for å utvikle havbruksnæringen

Det er derfor behov for å utrede nærmere næringspotensialene for kommunens sjøarealer nærmere for havbruk spesifikt, men også utnyttelse til annen sjøbasert næring. Dette er et omfattende arbeid som vil bli koordinert med Haugaland Vekst sitt arbeid for å utvikle en «Regional havromstrategi», som skal være klar til sommeren 2020. Regional plan vil bygge på «Nasjonal havstrategi». Når den regionale havromstrategien er ferdig, forventes at strategien avdekker potensiale og legger retning for tilrettelegging av videre verdiskaping. Dette må følges opp med mer detaljerte og handlingsorienterte planer. Kommunestyret har allerede satt av 500.000 til arbeid for å utrede næringspotensialet for sjøområdene i kommunen. Dette er midler som er satt av fra utbetaling fra havbruksfondet i 2018 (totalt 6,1 MNOK). Jmf. sak 136/18, 17.12.2018.

5 Matsikkerhet og nasjonal betydning

Primærnæringene jordbruk, fiskeri og havbruk, er viktige for landets matsikkerhet. Det er også en av årsakene til at rammebetingelsene for disse næringene styres nasjonalt, hvor det er svært begrenset handlingsrom på kommunalt nivå. I dag er Norge 50 prosent selvforsynt med egenprodusert mat. Hvis man bare inkluderer matproduksjon basert på norsk produsert fôr, synker selvforsyningsnivået til ca. 40 prosent. Stor fiskeeksport fører til at «dekningen» kunne vært opp mot 90 prosent om alt fiskeri hadde blitt konsumert innenlands. (Kilde: Landbruk.no – Norsk Landbrukssamvirke, 2019).