

Oppsummering andre nettverkssamling

BYREGIONPROGRAMMET

Oppsummering av andre nasjonale nettverkssamling i Utviklingsprogrammet for Byregioner som ble avviklet 3. – 4. november på Stjørdal. Fokus var på avslutningen av fase 1 og valg av tema som kan bidra til å løfte vekstpotensialet i byregionene.

Siste forberedelser før samlingen starter

Nettverkssamlingen

Byregionprogrammet har som overordnet målsetning å øke kunnskapen om samspillet mellom by og omland for å styrke muligheten for regional vekst. I november 2014 var det klart for den andre nasjonale nettverkssamlingen i programmet. Tema for samlingen var:

- > Hvordan komme fra samfunnsanalyse til omforente valg av tema for å styrke byregionenes vekstkraft?
- > Innretning fase 2 - Utviklingsprogrammet for byregioner(ByR)

De ulike regionene skulle få redskaper til å finne temaer, gjøre valg og skape tillit i samspillet mellom by og omland.

På samlingen deltok rundt 200 representanter fra 33 byregioner, 10 fylkeskommuner, Kommunal- og moderniseringsdepartementet og Distriktsenteret.

Bakgrunn

Utviklingsprogrammet for byregioner – Byregionprogrammet – skal øke kunnskapen om samspillet mellom by og omland. Målet er å styrke disse områdenes mulighet og evne til vekst og utvikling.

Kommunal- og moderniseringsdepartementet – KMD – ønsker å legge til rette for positiv utvikling i byregioner. Byregionprogrammet skal øke kunnskapen om samspill mellom by og omland og regionenes næringsmessige potensiale. For KMD er det et uttalt mål at den økte kunnskapen skal bidra til strategier og tiltak som styrker hver enkelt region som helhet.

Byregionprogrammet startet i 2014 som resultat av et initiativ fra KMD. I den første fasen av programmet skulle deltakerkommunene i byregionene sammen analysere felles utfordringer og bli enige om tema for samarbeid.

Formålet med fase 2 er at byregionene utarbeider konkrete strategier og gjennomfører tiltak innenfor tema/samfunnsområder som regionen selv prioriter og med utgangspunkt i en helhetlig samfunnsanalyse.

Organisering

Nettverkssamlingen var organisert i ulike deler med ulike arbeidsmetoder - **kunnskapspåfyll**, **kunnskapsmøter** med nettverksbygging og kunnskapsdeling og **arbeid i egen byregiongruppe**.

Målet med kunnskapspåfyllet var å gi informasjon om fase 2 i Byregionprogrammet, å hente ut erfaring fra samfunnsanalyser av eksisterende økonomisk samspill mellom by og omland, å vise verktøy til bruk i prosessen med å gjøre funderte valg, samt få fram eksempler på ulike modeller for regionalt samarbeid og samhandling.

Under den første nettverkssamlingen ble det arrangert en rekke spontane kunnskapsmøter, der deltakerne fikk treffe hverandre for å utveksle erfaringer og bli kjent. Denne gangen skulle de gjøre avtalene på forhånd.

Hver av byregiongruppene hadde også anledning til å arbeide internt i gruppene. Utgangspunktet her skulle være å starte arbeidet fram mot fase 2.

Deltakere fra hele landet på plass til nettverkssamling

PROGRAM

DAG 1, MANDAG 3. NOVEMBER

10:30 **Registrering**

11:00 **Velkommen og oppstart**, Mål med samlinga og status i Byregionprogrammet v/avdelingsleder Steinar Fredheim, rådgiver Aina Sofie Brox og rådgiver Geir Lyngaas i Distriktsenteret.

11:15 **Kunnskapspåfyll for alle**

Fase 2 av ByR – mål, rammer og kriterier, KMD v/avdelingsdirektør Bjørn K. Barvik, prosjektleder Kristin Lind og seniorrådgiver Odd Godal.

Refleksjon rundt bordet

På jakt etter vekstkultur i Danmark, Eksempler fra Nordjylland, Sjælland og Trekantområdet v/ Bjarne E. Jensen, Direktør RegLab, Danmark.

Refleksjon rundt bordet

13:00 Lunsj

14:00 **Kunnskapspåfyll for alle**

By og omland i Norge – er byene kilder til vekst? Et kart over den økonomiske aktiviteten i byene og deres omland v/ Jens Fredrik Skogstrøm, Menon.

Resultater fra egen samfunnsanalyse og veien videre til valg av tema. Intervju med representanter fra tre byregioner, Grete Kristoffersen fra Salten, Eli Bryhni fra Hamarregionen og Karl Erik Lohr fra Listerregionen

15:15 **Paneldebatt: Regional vekst er målet – hva er midlet?** Med Bjarne Jensen, RegLab, Jens Fredrik Skogstrøm, Menon, Jon P. Knudsen, Oxford Research, Grete Kristoffersen, Saltenregionen, Eli Bryhni, Hamarregionen og Karl Erik Lohr, Listerregionen
Debattleder er Ragnvald Storvoll, Dyrøyseminarsenteret.

15:45 **Arbeid i egen Byregiongruppe/Diskusjonsgrupper på tvers av byregiongrupper**
Hvordan kan kunnskapen fra dagens foredrag være relevant og ha overføringsverdi for egen byregion? Hva trenger byregionene for å komme videre fra samfunnsanalyse til valg av tema? Spørsmål, innspill og behov for avklaringer – fase 2. Spørsmål kan leveres skriftlig til en av representantene for KMD.

15:00 Pause

16:45-17:00 **Oppsummering av dagen i plenum**

19:00 **Kulturell overraskelse i foajeen**

19:30 **Middag**

DAG 2, TIRSDAG 4. NOVEMBER

08:30 **Velkommen til andre dag v/Distriktssenteret**

08:35 **Kunnskapspåfyll for alle**

Hva kjennetegner god samhandling, og hvordan kan byregionene gå frem for å få dette til? Fersk studie med praktiske eksempler fra Oxford research v/Aase Marthe J. Horrigmo og Jon P. Knudsen.

09:25 Refleksjon

09:50 **Kunnskapsmøter**

1. Forhåndsavtalte møter mellom byregioner

2. Møtearena for deltakere fra fylkeskommuner og virkemiddelapparat. Tema: Erfaringsutveksling og drøfting av deres roller som kunnskapspartner, utviklings- og virkemiddelaktører i avslutningen av ByR fase 1 og videre fremover i fase 2.

3. Møtearena for representanter for eierskapet til BYR-prosjektene – ordførere og rådmenn. Tema: Hvordan kan prosjekteiere påvirke hva som oppnås av resultater i BYR-prosjektene? Forsknings- og erfaringsbasert kunnskap og refleksjon om sammenhengene.

4. ByR-kafe med erfaringsutveksling for prosjektledere, prosessledere og andre deltakere som er delaktig i driften av byregionprosjektene.

Tema for erfaringsutveksling:

- a) Samarbeid
- b) Samfunnsanalyse
- c) Valg av felles tema
- d) Fase 2

Du kan delta på ett tema eller vandre mellom flere tema (maks to tema), bringe inn egne erfaringer og lytte til andres bidrag. Hvert bord har sin egen bordvert.

11:00 **Svar på spørsmål om fase 2** v/prosjektleder Kristin Lind, Kommunal- og moderniseringsdepartementet.

11:30 Lunsj og lærende evaluering

VERKSTED FOR BYR – PROSJEKT- OG PROSESSLEDERE

12:30–16:00 **Arbeid med tillitsbygging og strategiske valg. Innledning med workshop og erfaringsutveksling.** Ved senior manager Annette Johansen Solberg og senior manager Wiggo Hustad, Deloitte AS

DELTAKERE

3K (Holmestrand)

Svele	Alf Johan	Ordfører	Holmestrand
Lindås	Ragnar	Ordfører	Hof
Hillestad	Thorvald	Ordfører	Re
Smith Stickler	Thor	Rådmann	Holmestrand
Sønju	Jorid	Rådmann	Hof
Wifstad	Trond	Rådmann	Re
Christensen	Inger	Kommuneplanlegger	Holmestrand, Hof og Re

Akershus

Bendiksen	Benedicte Søggen	Rådgiver	Akershus fylkeskommune
-----------	------------------	----------	------------------------

Alstahaugregionen

Toft	Øyvind	Nærings sjef	Leirfjord
Neraas	Stig	Prosjektleder	Herøy
Løvmo	Hans	Landbruks- og miljøvernsjef	Alstahaug
Søfting	Leif	Daglig leder MON KF	Vefsn

Arendalsregionen

Skjæveland	Geir	Kommunalsjef	Arendal kommune
Lindaas	Gunnar Ogwyn	Rådgiver	

Aust-Lofoten (Vågan)

Schøning	Erik	Utviklings sjef	Lødingen kommune
Weydahl	Johan	Koordinator Aust-Lofoten	Vågan
Marthinussen	Anita H.	Ordfører	Lødingen

Bergensregionen

Bull-Hansen	Øystein	Prosessleder	Bergen
Olsen	Knut Helge	Fagleiar Samfunnsplan	Fjell
Rongen	Astrid	Prosjektleder	Bergen

Fjellregionen (Tynset)

Granlund	Kari Rognerud	Prosessleder/Fjelltrainee	Tynset
Jørgensen	Rune	Regionrådgiver	Regionrådet for Fjellregionen
Grut	Mari	Seniorrådgiver	Sør-Trøndelag fylkeskommune

Fosen (Bjugn)

Astad-Steen	Ingjerd	Leder for samfunnsutvikling	Bjugn
Brøttem	Marianne	Seniorrådgiver	Leksvik
Kverndal	Arnt-Ivar	Kopparn utvikling	Bjugn
Daltveit	Vidar	Daglig leder	Åfjord

Gjøvikregionen

Rusten	Gunn Mari	Prosjektleder	Gjøvik
Iddberg	Bjørn	ordfører	Gjøviki
Røen	Stine	Næringsrådgiver	Nordre Land kommune
Evensen	Bjørn	Plankoordinator	Gjøvik kommune
Bøe	Line	Samfunnsplanlegger	Søndre Land
Hesthagen	Nils	Rådmann	Søndre Land

Glåmdalsregionen (Kongsvinger)

Alnæs	Eyvind	Rådmann	Sør-Odal kommune
Hauge	Frank	Rådmann	Åsnes Kommune
Woie	Knut-Gustav	Ordfører	Eidskog kommune
Nugaard	Hilde	Rådgiver	Kongsvinger kommune
Gillund	Lars	Enhetsleder	Kongsvinger kommune
Huse	Anne Helga	Regionrådgiver	Hedmark fylkeskommune
Aurbakken	Ann-Helen	Kommunalsjef	Eidskog kommune
Øystein	Østgaard	Ordfører	Kongsvinger
Moss	Ingunn Brøndbo	Planrådgiver	Sør-Odal kommune
Selnes	Lise	Ordfører	Nord-Odal

Grenland (Skien)

Kristiansen	Are	Prosjektleder	Grenlandssamarbeidet
tveit	ståle	Næringsutvikler	Skien
Resare	Karianne	Daglig leder	Grenlandssamarbeidet
Hennum	Lene	rådgiver/arkitekt	Telemark fylkeskommune

Hallingdal (Gol)

Jørgensen	Ann	samf-og næringsutvikler	Nes kommune
Buøen	Tor Egil	Ordfører	Flå
Magnussen	Tor	Ordfører	Nes i Buskerud
Lilleslett	Hallvor	Ordfører	Gol
Grøthe	Oddvar	Ordfører	Hemsedal
Tveito Eidnes	Tone	Rådmann	Ål
Gurigard	Knut Arne	Dagleg leiar	Regionrådet for Hallingdal
Ytteborg	Ulrikke	Prosjektleder	Hallingdal
Lundquist	Eli Nakken	By- og stedsutvikler	Buskerud fylkeskommune

Hamarregionen

Bryhni	Eli	Prosjektleder	Hamar
Krageberg	Kjersti	prosjektleder	Hamar
Thomassen	Alf	Strategisjef	Ringsaker
Krattebøl	Tove	Seniorrådgiver	Hedmark fylkeskommune

Harstad

Dons-Hansen	Nina	Prosjektleder	Harstad
Brustind	Dag Sigurd	Ordfører	Ibestad
Jenset	Roe	Rådmann	Ibestad
Bremnes	Marianne	Ordfører	Harstad kommune
Iversen	Hanne CS	medlem styringsgruppe	Harstad
Bangstad	Sturla	Sør-Troms regionråd	Harstad kommune

Haugesundregionen

Haavik	Inger Kallevik	Prosjektleder	Haugaland Vekst IKS
Vorraa	Vidar	prosessleder	Haugaland Vekst IKS
Karlsen	Tormod	Adm dir	Haugaland Vekst IKS

Jæren

Eggebø	Olav	Prosessleder / Forsker	Klepp
--------	------	------------------------	-------

Kristiansandsregionen

Skjevraak	Thor	kommuneplanlegger	Songdalen
Mølland	Egil	Tjenesteleder/nærings sjef	Iveland
Wedemeyer	Lukas	Prosjektleder	Kristiansand kommune
Sjøholt	Grete	prosessveileder	Kristiansand
Haugaa	Torgeir	Næringsrådgiver	Vennesla
Mo	Jakob Olaus	Næringskonsulent	Birkenes
Solberg	Eva Cecilia	Koordinator	Lillesand kommune
Råmunddal	Kristian	Prosjektkoordinator	Knutepunkt Sørlandet

Kristiansundsregionen

Bugge	Odd-Arild	Prosjektleder	Kristiansund
-------	-----------	---------------	--------------

Leikanger, Luster og Sogndal

Frimanslund	Tore	Prosjektleder	Sogndal
Aarvoll	Jarle	Ordfører	Sogndal
Holen	Per Stedje	Nærings sjef	Sogndal
Kvalen	Ivar	Ordfører	Luster
Lunden	Olav	Ordfører	Leikanger
Walnum	Haakon	Prosessleder	Sogndal
Kvåle	Kjetil	Dagleg leiar KPSF	Sogndal

Lillehammer

Alnes	Per Kristian	Forsker, Østlandsforskning	Lillehammer
Odlo	Erik	Ordfører	Ringebu kommune
Høyveien	Britt Åse	Kommunalsjef	Ringebu
Aasaaren	Ole	Regionsjef	Nord-Gudbrandsdal Regionråd
Sveipe	Anne Marie	Rådgiver	Oppland fylkeskommune
Sandbakken	Jan	Regionkoordinator	Midt-Gudbrandsdal regionråd
Høistad	Hans Oddvar	Ordfører	Gausdal
Tofte	Egil	Areal og næring	Nord-Fron kommune
Nyhus	Hanne Mari	Prosjektleder	Lillehammer
Andersen	Torhild	Forsker, Østlandsforskning	Lillehammer

Listerregionen (Farsund)

Øyulvstad	Liv	Nærings sjef	Kvinesdal
Lohr	Karl Erik	Prosjektleder / Daglig leder	Lyngdal
Vangen	Svein	Daglig leder Listerrådet	Lister
Jerstad	Svein Arne	Ordfører	Kvinesdal
Hartmann	Patricia	Leder Farsund 365 AS	Farsund Kommune
Abusland	Roger	Styreleder Lister Nyskaping	Lyngdal

Midt-Telemark (Bø)

Rønnekleiv	Erling	Prosjektleder	Bø, Nome og Sauherad
------------	--------	---------------	----------------------

Mosseregionen

Duffy	Linda	rådgiver	Østfold fylkeskommune
Hesby Mathé	Daniel	Kommuneplanlegger	Råde kommune
Rafshol	René	Ordfører	Råde
Trevor	Anne Grete	Plansjef	Våler
Olsen	Vibeke	Enhetsleder	Rygge
Arnesen	Vibeke	Arealplanlegger	Moss
Pettersen	Terje	Kommuneplanlegger	Moss

Namsos

Arvasli	Alf Robert	Ordfører	Lierne
Eidshaug	Reinert	Ordfører	Vikna
Estil	Bente	Daglig leder	Indre Namdal Regionråd
Ryan	Anne Wally	Prosessleder, prosjektleder	Namsos
Mickelsen	Arnt	Ordfører	Røyrvik
Stene	Morten	Ordfører	Namsos
Bye	Robert	Førsteamanuensis	Namsos

Narvikregionen

Storjord	Elisabeth	daglig leder sekretariatet	Ofoten regionråd
Kristiansen	Svein Erik	Ordfører	Evenes
Rosenmeyer	Paul	gruppeleder høyre	Narvik
Andersen	Lars Norman	kommunalsjef	Narvik
Mobakken	Kirstin L	prosjektleder/seniorrådgiver	Narvik kommune

Nedre Romerike

Bjørnnes	Andreas	Plan- og næringsjef	Skedsmo kommune
Hovland	Jannike	Uvisst	Lørenskog kommune

Notodden

Moen	Bjørn Frode	Prosjektleder	Notodden kommune
Christensen	Jørn	Ordfører	Notodden
Berdahl	Marte	Planlegger	Notodden
Sandvik	Harald	Planlegger	Notodden
Væringstad	Janne	virksomhetsleder	Notodden
Veseth	John Terje	Daglig leder	Notodden

Salten (Bodø)

Jordbru	Asgeir	Prosjektleder	Bodø
Kristoffersen	Grete	Utviklingsjef	Bodø
Eliassen	Fred	Varaordfører	Steigen
Bye Pedersen	Kjersti	Sekretariatsleder	Salten regionråd
Eide	Ågot	Kommunalleder	Beiarn
Kjensli	Britt	Faggruppeleder	Nordland fylkeskommune

Steinkjer

Aakerhus	Charlotte	Trainee	Steinkjer
Bjørgum	Per Morten	Samfunnsplanlegger	Steinkjer
Haraldsen	Anders Hugo	Prosjektleder	Steinkejr
Wannebo	Trygve	Næringsssjef	Verran
Sæthre	Roger Nilsn	Ass. rådmann	Snåsa
Daling	Lars H	Næringsssjef	Inderøy
Sandnes	Frank	Spesialrådgiver	Nord-Trøndelag fylkeskommune
Cegla	Karl-Heinz	Funksjonleder plan og miljø	Nord-Trøndelag fylkeskommune

Stord

Tofte	Silvia	Næringsssjef Samarbeidsråd	Kvinnherad
Jensen Gjerde	Gro	Sunnhordland	Stord
Tislevoll	Wenche	ordfører	Fitjar
Larsen	Inger Karin	Prosessleiar	Etne
Nordmark	Per	Seniorrådgjevar,	Hordaland fylkeskommune

Sunnfjordbyen (Førde)

Ueland	Trond	Prosjektleiar	Førde
Kringlen	Arne	Prosessleiar	Naustdal
Sund	Rolf Bjarne	Prosjektgruppa/plansjef	Florø

Tromsøregionen

Voktor	Yngve	Daglig leder	Trømsø-området regionråd
Reiersen	Jan Einar	Prosjektleder	Tromsø

Trondheimsregionen

Eidet	Bård	Daglig leder	Trondheimsregionen
-------	------	--------------	--------------------

Trøndelag

Dahle	Lars Andre	Norges forskningsråd	Trondheim
Havdal	Karen	Seniorrådgiver	Sør-Trøndelag fylkeskommune

Vest-Telemarkrådet

Svartdal	Jon	Regionordfører	Seljord
Dalen	Ole	Prosjektleiar	Kviteseid

Øvre Romerike (Ullensaker)

Pettersen	Sissel	Planrådgiver	Nes kommune
Halse	Kai Krogh	Spesialkonsulent	Nannestad kommune
Frøyland	Elisabeth	Plan- og næringsssjef	Ullensaker kommune
Pettersen	Sissel	Planrådgiver	Nes kommune
Halse	Kai Krogh	Spesialkonsulent	Nannestad kommune

Ålesundregionen

Vikhagen	Bente	rådmann	skodje
Støbakk	Knut	Ordfører	Giske
Sindre	Røsik	Ass. Rådmann	Giske
Herse	Øyvind	prosjektleder	Ålesund
Hanken	Turid	rådmann	Haram
Sandnes	Bjørn	Ordfører	Haram
Remvik	Åge Erstad	Rådgjevar	Sula kommune Møre og Romsdal

Hasselø	Kjersti	Prosjektleder	fylkeskommune
---------	---------	---------------	---------------

KMD

Lind	Kristin	Prosjektleder	KMD
Godal	Odd	seniorrådgiver	KMD
Kaldager	Terje	Seniorrådgiver	KMD
Aalbu	Hallgeir	Ekspedisjonssjef	KMD
Bjørseth	Pål	seniorrådgiver	KMD
Gulsrud	Morten	Fagdirektør	KMD
Barvik	Bjørn	Avdelingsdirektør	KMD

Distriktssenteret

Lyngaas	Geir	Senorrådgiver	Distriktssenteret
Nordtug	Hildegunn	Rådgiver	Distriktssenteret
Os	Stein Magne	Seniorrådgjevar	Distriktssenteret
Risnes	Trude	Seniorrådgjevar	Distriktssenteret
Eliassen	Håvard Ese	Nettredaktør	Distriktssenteret
Wekre	Torbjørn	Senorrådgiver	Distriktssenteret
Olsen	John Kåre	Seniorrådgiver	Distriktssenteret
Fredheim	Steinar	Avd. leiar Distriktssenteret	Distriktssenteret
Brox	Aina Sofie	Seniorrådgiver	Distriktssenteret
Fossheim	Birte	Seniorrådgjevar	Distriktssenteret
Storvoll	Ragnvald	Debattleder	Dyrøyseminarsenteret

Eksterne konsulenter

Asplan Viak

Kiil	Kari	Asplan Viak	Asplan Viak
------	------	-------------	-------------

Deloitte AS

Hustad	Wiggo	Senior Manager	Deloitte AS
Henno	Børge	Senior Konsulent	Deloitte AS
Solberg	Annette Johnsen	Senior Manager	Deloitte AS

Menon

Skogstrøm	Jens Fredrik	Forsker	Menon
-----------	--------------	---------	-------

Oxford Research AS

Johansen Horigmo	Aase Marthe	Forsker	Oxford Research AS
P. Knudsen	Jon	Forsker	Oxford Research AS

RegLab

Jensen	Bjarne E	Direktør	RegLab
--------	----------	----------	--------

SIVA

Ystgaard
Lerflaten

Torkel
Gro Helene

Viseadm direktør
Rådgiver

SIVA
SIVA

...og vi er i gang!

DAG 1

Velkommen og oppstart

Ved Steinar Fredheim, Aina Sofie Brox og Geir Lyngaas, Distriktssenteret.

Distriktssenteret ønsket velkommen til samlingen. Linjene ble trukket til den første nettverkssamlingen og det ble vist til et uttalt mål om å skape en sammenheng til denne samlingen. I det videre arbeidet er det viktig at deltakerne går fra planlegging til gjennomføring, ble det sagt.

KUNNSKAPSPÅFYLL FOR ALLE

Fase 2 av Byregionprogrammet - mål, rammer og kriterier

Ved avdelingsdirektør Bjørn K. Barvik og prosjektleder Kristin Lind, KMD.

Målet er å fremme økonomisk vekst i regionene. Dette var hovedpoenget til Bjørn Barvik. Han fortalte om bakgrunnen for og innholdet i Byregionprogrammet, og viste til departementets målsetning. For departementet er treff som dette en god anledning til å få tilbakemeldinger og erfaringer fra de forskjellige regionene. Dette er særlig viktig i overgangen fra en fase til en annen.

Kristin Lind fortalte mer om de praktiske sidene ved fase 2. Fra departementet sin side er det svært ønskelig at de som har deltatt i den første fasen også vil være med videre. Samtidig er det ingen forutsetning for å gå inn i fase 2. De som kan søke, er byregioner, det vil si by/regionsenterkommuner med omegn. Det må minst være to kommuner som søker sammen. Det kan søkes om støtte til nødvendige prosesser som kan lede mot strategier og tiltak, deltakelse i nasjonale nettverk og kunnskapsinnhenting. Betingelsene er politisk forankring i hver av kommunene som deltar, en gjennomført samfunnsanalyse, og at temaet som er valgt for fase 2, skjer på bakgrunn av denne.

I etterkant av innleggene fikk deltakerne anledning til å reflektere over innlegget, og oppsummere eventuelle spørsmål og innspill de måtte ha til KMD.

På jakt etter vekstkultur i Danmark: Eksempler fra Nordjylland, Sjælland og Trekantområdet.

Ved Bjarne E. Jensen, direktør RegLab, Danmark.

RegLab er en forening, et slags medlemsbasert laboratorium, som samler inn, utvikler og formidler god praksis knyttet til nærings- og regional utvikling i Danmark. I Danmark skapte strukturreformen i 2007 nye regionale strukturer. Dette førte til at kommuner og andre enheter måtte tenke nytt om hvordan å skape utvikling og vekst i regionene, samt å tenke gjennom samhandling på nytt.

Hvem skaper regional vekst? Det kan ikke skapes fra København - eller Oslo. Det er heller ikke bare politiske programmer og initiativer som kan skape vekst og utvikling. Det er regionene selv, og folk og krefter i regionene selv, som må skape vekst. Og de må arbeide sammen.

Jensen kom med en rekke råd. Han anbefalte å bygge på næringsmessige styrker i de enkelte regionene, å bygge opp spesialiserte utdanningsmiljøer, å være ambisiøs når det gjelder byutvikling, å ta styringen i politisk ledelse, å gi støtte og oppbakking til dem som satser, og en vilje til å være innovativ.

I følge Bjarne Jensen er det mer enn ytre faktorer som spiller inn. Det gjelder å skape eller styrke en "vekstkultur". Det er dette som gir utvikling. For RegLab har det vært en viktig oppdagelse: Kultur - innenfor en geografisk ramme - har betydning for muligheten til vekst. Vekstkultur er likevel ikke en enhetlig størrelse. Jensen fortalte om seks vekstkulturer, som alle har betydning for vekst: Iverksettere, risikovillige, "new yorkere" (folk som støtter mangfold og er engasjert i folk som er annerledes enn deg selv), lokalaktive, organisasjoner og kreative.

Hvordan styrke vekstkultur? Det er ingen mirakelkur, fortalte Jensen. Imidlertid ga han noen råd: Han oppfordret til å tenke og handle både "top-down" og "bottom-up", altså at initiativer kan komme både fra ledelse og fra grasrot. Han ba deltakerne om å forfølge suksess, for da kan ny suksess komme etter tidligere suksess. Samtidig må man være selektiv - ikke alt kan støttes samtidig. I dette arbeidet er det viktig å bidra til finansiering, særlig av talent. En del av dette ligger i oppfordringen til å komme med større offentlig drivkraft når det gjelder å komme med og støtte gode initiativer. Her er det særlig viktig å identifisere og gi støtte til iverksettere og iverksetterkulturer.

I etterkant av Bjarne Jensens innlegg fikk gruppene igjen snakke sammen. Utfordringen de nå ble gitt, var å tenke over hva eller hvorvidt erfaringene fra Danmark kunne brukes til.

By og omland i Norge - er byene kilder til vekst?

Ved Jens Fredrik Skogstrøm, Menon.

Menon jobber med en studie på oppdrag av KMD. I prosjektet utreder de hvordan samspill kan føre til økonomisk vekst. En viktig utfordring i denne forskningen er å finne entydige årsakssammenhenger. Dette må være utgangspunktet for samhandling og nye tiltak.

Byer blir ofte fremhevet som regionale motorer som har en viktig funksjon for sitt omland. Samtidig er det av betydning å spørre om hva det vil si å være en motor. Vekst kan være ulike ting og skje på forskjellige områder. For eksempel er det slik at en regional motor bør sørge for å spre veksten fra by til omland.

I innlegget tegnet Skogstrøm et kart over den økonomiske aktiviteten i byene og deres omland. En del av dette ligger i å avklare hva som menes med henholdsvis by og omland. I tillegg har Menon sett på verdiskaping som kommunenes evne til å bære sine innbyggere økonomisk.

Skogstrøm forteller at resultatene viser at byene har høyere produktivitet enn sitt indre omland.

Samtidig er ikke forskjellene veldig stor.

Først og fremst er byene viktige som arbeidsmarked for omlandets innbyggere. I tillegg er det stor geografisk variasjon og forskjeller mellom byer og områder.

Fører vekst i byen til at omlandet vokser?

Det indre omlandet vokser fort når byen vokser fort, men hvem som faktisk er motoren, vet vi ikke, sier Skogstrøm. Først og fremst er det et sammensatt bilde. En tendens er dog at den største delen av veksten skjer knyttet til det private næringslivet.

Sammenhengen mellom økonomisk vekst i by og økonomisk vekst i omland er ikke spesielt sterk. Samhandling er likevel viktig. Kanskje

er det smart å se større på det, slik at det som skaper vekst i nabokommunen, kan komme til å skape vekst i egen kommune. I dette arbeidet er det viktig å fokusere på hvor veksten kommer fra.

INTERVJU: Representanter fra tre byregioner om resultater fra egen samfunnsanalyse, og veien videre til valg av tema.

Ved Grete Kristoffersen fra Salten, Eli Bryhni fra Hamarregionen og Karl Erik Lohr fra Listerregionen.

De tre deltakerne var i forkant blitt utfordret til å reflektere over egen praksis og erfaringer med arbeid innenfor Byregionprogrammet.

Grete Kristoffersen fra Saltenregionen forteller at kommunene er gode på planverk. Derfor ville de tenke litt annerledes i oppstarten. "Vi ville gjøre en grundig samfunnsanalyse før vi satte i gang et prosjekt", sier Kristoffersen. Dermed gjorde de en rekke intervjuer med ledere og andre i de relevante kommunene. Dette har gitt en stor mengde informasjon som er utgangspunktet for det videre arbeidet.

Karl Erik Lohr fra Listerregionen forteller om hvordan de der så muligheten til å samkjøre flere prosjekter. Byregionprogrammet kunne således knyttes sammen med andre samhandlingsprosjekter som er i gang. "Mye jobb har det vært, men det har også vært tidsbesparende", sier Lohr. I tillegg har det vært en klar suksessfaktor å trekke inn næringslivet i området i prosessen. Dette har gjort det mulig å få mange stemmer og interesser inn, og at prosjektet har fått en solid forankring.

Eli Bryhni fra Hamarregionen sier at de forsøkte å sette Byregionprogrammet inn i en større sammenheng. Dermed inviterte de kommunene som skulle være med på en reise. Hvor står vi og hvor vil vi? Dette ble sentrale spørsmål i starten. "Vi dybdeintervjuet 'bråkmakerne'", sier Bryhni. Dette gjorde det mulig å få problemene fram på bordet, noe som har vært viktig i prosessen. Et annet viktig stikkord har vært fellesskap. Felles løsninger og felles eierskap til det som skjer er suksesskriterier. Evne til samarbeid er et tilsvarende suksesskriterium. I Saltenregionen er det en utfordring at noen tror at Bodø som by og sentrum vil kare til seg det aller meste. Samtidig er det en god kultur for samarbeid i regionen, sier Grete Kristoffersen. Her er det å være raus selve grunnlaget. På noen områder vil dette være lettere enn andre, sier hun.

En utfordring i Listerregionen har vært at næringslivet har vært tradisjonsbundet, og at det har vært en negativ utvikling. Dermed er innovasjon og nytenkning noe som regionen må jobbe aktivt med, sier Karl Erik Lohr. Hvordan få mest ut av ressursene, er følgelig en del av prosessen.

Til tross for lokale forskjeller viser samtalen at de utfordringene som finnes, har mange likhetstrekk. Når det skal skje samhandling, er det evnen til å definere felles mål som er det sentrale.

Geir Lyngaas, Karl Erik Lohr, Eli Bryhni og Grete Kristoffersen og Aina Sofie Brox (fra venstre).

PANELDEBATT: Regional vekst er målet - hva er midlet?

Ved Bjarne Jensen (RegLab), Jens Fredrik Skogstrøm (Menon), Jon P. Knudsen (Oxford Research), Grete Kristoffersen (Salten), Eli Bryhni (Hamarregionen) og Karl Erik Lohr (Listerregionen).

Debattleder: Ragnvald Storvoll, Dyrøyseminarsenteret.

I panelet satt tre forskere og tre representanter fra regionene. Ved å sette dem sammen var ideen å la nye tanker komme fram, samt fokusere særlig på behovet for samhandling når det gjelder regional vekst. Paneldebatten skulle i tillegg være utgangspunkt for den seinere samtalen.

Ragnvald Storvoll tok som første utgangspunkt "**å skape gull av gråstein**", og sendte utfordringen til forskerne. Bjarne Jensen fokuserte sterkt på handling. Uansett hvilke utfordringer som ligger til grunn for hva som skal skje, handler det for en stor del om å handle. Jon P. Knudsen understreket behovet for å være sensitiv for regionale kulturvariasjoner. Jens Fredrik Skogstrøm mente det ikke alltid lett å si hva som er gull og hva som er gråstein. Lokalt vil begge deler være viktige.

Fra regionene sin side kom det flere kommentarer til dette. Grete Kristoffersen understreket behovet for å forenkle og rydde. Dette vil bidra til at behovet og målet klargjøres for alle. Slik kan samarbeid gli lettere. Fra Hamarregionen sa Eli Bryhni seg enig med Bjarne Jensen: Får du handling, får du verdiskaping. Og det kan endre kultur.

Den neste utfordringen fra debattlederen tok utgangspunkt i et utsagn fra en avisredaktør i Nord-Norge: **Byene suger!** I dette ligger ideen om at byene tar ressurser fra omlandet. Ragnvald Storvoll ledet dette til følgende spørsmål: Hvordan kan byen oppføre seg?

Jensen kommenterte dette gjennom å framheve behovet for respekt. De ulike deltakerne eller aktørene må behandle hverandre med respekt, og dette gjelder både for byene og omlandet. Skogstrøm tok på sin side fram behovet for samhandling. Det gjelder å tørre å dra nytte av hverandres fortrinn. Knudsen fulgte opp dette gjennom å trekke fram balanse som nødvendig. I samspillet mellom by og omland er det viktig å finne balansen og se sammenhengen mellom ulike politikkområder.

Karl Erik Lohr sa seg enig og kom med det han presenterte som et premiss for næringsutvikling: Næringslivet ser ingen kommunegrenser. Dette må kommunene og regionene ta inn over seg. For Bryhni handlet dette om regionenes behov for å se det store bildet når endringer skjer. Kristoffersen fulgte opp temaet endring, og fortalte om samfunn i endring. Terskelen for å reise og pendle er lavere. Dette gjør at aktørene må ha en realisme om nyetablering og ansvarsdeling.

En ny utfordring fra Storvoll handlet om størrelsen på regionene og en mulig provinsiell tankegang. **Er også regionene for små?. Er vi for begrensa når vi skal tenke vekst?**

Knudsen sa til dette at det er av betydning å se på endring. Vi har i ulike deler av Norge levd godt på eksport og demografisk overskudd. Dette vil endre seg. Det vil bli mindre overskudd å fordele. Kanskje fører dette til at vi får tilbake problemstillinger fra tidligere tider. Skogstrøm pekte, som en kommentar til dette, på at dette fører til at regionene må tenke godt gjennom regionenes fortrinn og utfordringer: Hvilke næringer finnes i hver region? Hvordan kan vi gjøre oss konkurransedyktige? Også Jensen trakk linjer til samfunnsendringer. Næringslivet er forandret. Tidligere var det gjerne lokale underleverandører som var avhengig av aktører utenfor. I dag er det annerledes. Små virksomheter kan fra starten være globale og globalt orienterte. For å legge til rette for vekst må vi være brobyggere mellom ulike former for næring.

Brobyggingen står allerede sentralt i regionene. Kristoffersen satte spørsmålet på spissen: Hvor aktive skal vi være som kommuner? Hun tok til orde for at det er viktig å tenke stort, og legge til rette for at folk skal bli verdensmestere, ikke bare kretsmestere. Lohr sa seg enig, og understreket at regionene må ta styringen. Slik kan de være i førersetet når utvikling skal skje. Bryhni fulgte opp gjennom å vise til behovet for å huske hvor man er fra. Også når det gjelder utvikling er det viktig å skape og vise identitet, det er viktig å finne sin plass.

Panelet samlet rundt en engasjert ordstyrer Ragnvald Storvoll.

Storvoll fortsatte med nye utfordringer. **Kjennetegnes kommunene av fastlåste kulturer?** Må disse kulturene endres for å skape utvikling. Bryhni svarte først, og bekreftet utfordringen først. Samtidig pekte hun på en viktig klargjøring som kommunene må stå for: Hvor er det konkurranse mellom kommuner, hvor kan vi være på samme side? Dette ga gjenklang hos Lohr, som tok fram behovet for å utvikle og finne en felles virkelighetsforståelse av hva en region står overfor. I dette ligger også at den enkelte kommune må kjenne den større regionen sine utfordringer. Samtidig blir det her viktig å vise respekt for følelser. Kristoffersen kom med forslag til botemiddel: Det gjelder å bli kjent med hverandre og vise tålmodighet.

Mot avslutningen var Storvoll ute etter tiltak. **Hva skal til - konkret - for å skape utvikling?** Jensen så igjen til Danmark og tok fram begrepet vekstkultur. Det gjelder å få fram det vi er gode på, om det så er en liten suksess. Denne suksessen kan vi bygge videre på. Da kan noe som har lyktes bli til mer vekst og suksess. Skogstrøm kom med en advarsel til kommunene. I regionalt samarbeid må kommunene ikke bli proteksjonistiske og kun ønske egen vekst. Heller må de se det større bildet og ta inn over seg at noen endringer kanskje må skje. Knudsen fulgte opp det helhetlige perspektivet. Mange prosesser skjer innenfor regioner mer enn enkeltkommuner. Her er det viktig ikke å søke at alle skal være ens, men finne styrken lokalt for å gå inn i samhandling.

Det er i denne sammenhengen viktig å gjøre samfunnsanalyse. Bryhni understreket dette. Å gjøre analysen bidrar til å finne hva det er vi skal gjøre, og skape forankring. Lohr sa seg enig. Den helhetlige forståelsen er viktig for å skape gode tiltak. Kristoffersen sa seg også

helt enig. Samfunnsanalysen gjorde det mulig for oss å sette seg ned for å bestemme fellesskap hva vi skal i neste fase. Nå heier vi på hverandre!

Arbeid i egen Byregiongruppe og diskusjonsgrupper på tvers av byregiongruppene

Dagens siste arbeidsøkt skjedde i form av gruppesamtaler. Spørsmål som ble stilt, var hvordan kunnskapen fra dagens foredrag kan være relevant og ha overføringsverdi for egen byregion. I tillegg: Hva trenger byregionene for å komme videre fra samfunnsanalyse til valg av tema?

DAG 2

Kunnskapspåfyll for alle

Hva kjennetegner god samhandling, og hvordan kan byregionene gå fram for å få dette til?

Ved Aase Marthe Hørrigmo og Jon P. Knudsen, Oxford Research AS.

Det er et krevende spørsmål som tas opp: Har samhandlingsform betydning? Aase Marthe Hørrigmo og Jon P. Knudsen forteller om en helt fersk studie som består av en litteraturstudie av norsk og internasjonal forskning på 'governance' og nettverk, samt evalueringer av norske samarbeidsprosjekter for regional og næringsutvikling. I tillegg har de gjort case studier. Her har de tatt høyde for variasjon i type kommuner som inngår i programmet. Casestudiene er basert på dokumenter, studier og intervjuer. Nøkkelordet er god samhandling. Hvordan fungerer samhandlingen i regionene og hva gjør de for å få til god samhandling?

De presenterer en nordisk modell for samhandlingsforståelse. Oppsummert kan en si at Finland, Sverige og Danmark har mer begrenset ressurstilgang sammenlignet med Norge. Norge er derfor mindre preget av statlig styring. Lav grad av statlig styring og legalt likestilte kommuner og fylkeskommuner i Norge gir svake føringer for partnerskapsløsninger. Norge har svakere resultater pga. av styringen er svak og rollefordelingen uklar.

Samhandlingsform teller, men dette er ikke entydig. Det er ingen funn som tyder på at noen former for samhandling gir bedre resultater eller gir mer økonomisk - eller befolknings vekst enn andre. Dette er også empirisk vanskelig å undersøke. Deres funn er dermed i tråd med Bjarne Jensen fra RegLab Danmark og Jens Fredrik Skogstrøm fra Menon. Men det betyr også at det er et mulighetsrom for kommunen å velge den formen som passer regionens kontekst og ressurser.

Når samhandlingsform teller, ser det ut til at det er en økende bevissthet rundt hvilken organisasjonsform som brukes. Kommunene skal ikke bare samarbeide med hverandre, men også forskningsmiljø, utdanningsmiljø, næringsliv og andre. Om man skal ha andre typer aktører er ofte partnerskapsavtaler og AS løsningen.

Alle formene kan styres og muligheten for styring er stor. Mange har advart mot stiftelser. Samtidig finnes eksempler på at det kan fungere godt. Dette henger sammen med hvem som sitter i styret. Man må også merke seg at organisasjonsform stort sett kan endres og suppleres. Organisasjonsform er ikke gitt. Man kan endre organisasjonsform underveis. I startfasen trenger man kanskje ikke en organisert samarbeidsform. I en utførelsesfase er det mer behov for mer organisering. Det betyr ikke en fullstendig endring, heller en tilpasning.

Hva er så god samhandling? Bakteppet for forståelsen er at samarbeid er kontekstuell. Størrelsen har noe å si. Regioner kan bli for store for naturlig samarbeid. Skal det lykkes, må de store være raue, mens de små må gi rom til de store. Samarbeid som følger funksjonelle regioner, fremheves som suksessfaktor. Men konflikter kan også oppstå i funksjonelle regioner. Tidligere samarbeid kan gjøre det lettere å samarbeide, men er ingen garantist for tettere samarbeid. Tidligere samarbeid kan være personavhengig. Det er også forskjell på å koordinere og å gjennomføre. Ikke minst må samarbeid utformes med tanke på hvilke problemer som skal løses.

Oxford gir en beskrivelse av hva som er godt samarbeid. De belyser dette også ved å si noe om hva som er hinder og utfordringer for samarbeid.

Utfordringer og hinder er:

- Mangel på raushet
- Mistillit og skepsis
- Svak forankring i kommunen og omgivelsene
- Fravær av sentrale aktører og ressurser
- Svak opplevelse av felles interesser
- Uklare, eller uopnåelige mål og uklare resultater
- Svak ledelse, mangel på ressurser
- Mangel på styring
- Svak demokratisk kontroll

Kjennetegn ved gode samarbeid er:

- Vilje til samarbeid
- Forståelse av problemet som skal løses
- Kjenner egen kontekst
- Lykkes i å mobilisere relevante aktører
- Klare og tydelige mål som er godt forankret
- Hensiktsmessig organisering
- Ledere som bygger tillit. Tillit er styrbart. God informasjonsflyt er et nøkkelgrep.
- Effektive leveranser
- Aktive eiere som bruker de styringsmulighetene de har for å sikre demokratisk kontroll

Hvordan finne rollen mellom handling og struktur? Her presenterer Oxford en modell som består av en handlingsakse og en strukturakse. En mobiliseringsfase er som regel ikke utfordringen. Jobben er vanskeligere når man kommer over i en konsolideringsfase og implementeringsfase. Nettverket trenger ulik kompetanse i de ulike fasene. Noen personer er bedre til å mobilisere, noen er bedre til å konsolidere og andre er bedre til å implementere. Dette kan være vanskelig å ta opp i samarbeidet. Med tanke på ressurser får man ofte problemer når man skal evaluere bruk og utfall av ressursbruk. Det er ofte en fare for organisasjonsslitasje. Beste vaksine mot slitasje er å komme raskt inn i leveringsfasen.

Horrigo og Knudsen presenterte til slutt en modell med ti steg for god samhandling:

1. Innledende analyse
2. Ta initiativ og mobilisere aktører
3. Felles sondering etter mål
4. Definere hovedaktivitet
5. Finne de lavthengende fruktene
6. Velge organisasjonsform og ledere
7. Engasjere bredt i delprosjekter
8. Leverer og feire
9. Evaluere
10. Fornye, integrere eller avslutte

Kunnskapsmøter

Det var lagt opp til fire ulike kunnskapsmøter der deltagerne kan velge ett.

1) Forhåndsavtalte møter mellom byregionene

2) Møtearena for deltakere fra fylkeskommuner og virkemiddelapparat.

Erfaringsutveksling og drøfting av rolle som kunnskapspartner, utviklings- og virkemiddelaktører i avslutningen av fase 1 og videre fremover i fase 2.

3) Møtearena for representanter for eierskapet til BYR-prosjektene – ordførere og rådmenn.

Torbjørn Wekre fra Distriktsenteret åpnet med å stille spørsmålet: Hvordan utøve godt prosjekteierskap i BYR? – og svarte at deltakelse på denne ByR konferansen er et godt eksempel på det. Dette er ingen eksakt vitenskap. Bør eierskap være et eget delprosjekt i fase 2? Han henviste til Bjarne Jensens påstand om at handling er alt. Dette samsvarer også med studier gjort for Distriktsenteret: Noen klarer å gripe anledningene som byr seg, andre klarer det ikke.

Sitat Prof. Andresen ved BI: «Vi vet etter hvert mye om hvorfor prosjekter lykkes eller mislykkes. Vi vet

også mye om hva som skal til for at prosjektledere skal lykkes i sin rolle. Det har imidlertid vært atskillig mindre fokus på hva som kreves av prosjekteieren.»

Eierskapet har mange fasetter, men denne økta handlet om selve utøvelsen av eierskap. Norske og internasjonale studier peker på noen faktorer ved eierskapets betydning for suksess eller fiasko: Deles opp i rolle- og adferdsbetingede faktorer. Mest viktig er eiers kommunikasjonsvevner.

Wekre viste videre til funn i studier som handler om utøvelse av kommunens samfunnsutviklerrolle, og en studie gjort av Bygdeforskning om prosjektlederrollen som viser at prosjektledere i stor grad savnet oppbacking og oppfølging fra sine eiere. Undersøkelser gjort av Bolystprosjekter peker på det samme.

Torbjørn Wekre avsluttet med sitat fra studien Suksessrike Distriktskommuner: *Flere steder ser vi at det er ordførerens personlige initiativer, rådmannens "kjepphester" eller at andre kommunale ledere har "tatt grep" med retningsgivende effekt. Som oftest handler imidlertid beretningene fra kommunene om enkeltpersoner i næringslivet eller fra det sivile samfunnet, som gjennom det handlingsrommet de har tatt, og fått, er blitt opphav til ny utvikling. Vi ser også at de kommunene som lykkes har benyttet anledninger som er kommet.*

Nestemann ut var Wiggo Hustad fra Deloitte. Han åpnet med å understreke at dette var en sesjon basert på deltakernes egne erfaringer.

Prosjekteiers eiers rolle er å sørge for at ressursene i prosjektet blir riktig brukt og at det skapes resultater. Eier må fokusere på kunnskapsdeling, hvordan sikre læring best mulig, og at det kollektive minnet blir ivaretatt.

Deltakerne ble deretter utfordret til å reflektere over forventninger til sin egen rolle som eier og hva de kunne gjøre for å styrke prosjektleder og forventninger til prosjektleder. Oppsummering av refleksjonene:

- Sikre god kommunikasjon slik at det man sier og gjør blir forstått.
- Være raus og yte støtte.
- Sikre forankring og event. Videreføring.
- Være aktiv i forhold til prosjektet, «på ballen hele tida».
- Entusiastisk i innsalgsfasen.
- Sørge for tilstrekkelig ressurser til prosjektet.
- Avklare regionalt hvordan man kan sikre en relasjon til prosjektleder gjennom hele prosjektet – en som utøver eierskapet på vegne av flere.
- Sikre en fungerende og involverende prosjekt-/arbeidsgruppe som kan støtte prosjektleder.
- Hvordan sikre gode kriterier for valg av tema – dersom en har tapt har alle tapt.
- Bidra til tydelighet og konkretisering.
- Sørge for oppfølging underveis, ikke bare sette i gang prosjekter.
- Bruke prosjekt for å utvikle egne ansatte – rekruttere til lederstillinger.

Hva kjennetegner en god prosjektleder

- Må være god på å lese kontekst – kjenne mennesker og organisasjoner i regionen (Kultur og struktur).
- Sikre framdrift og involvering av prosjekteier.
- Gode analytiske og relasjonelle evner.
- Bør finnes internt i egen organisasjon – god kilde til lederrekruttering.

Oppsummert: Deltakerne mente dette var verdt ressursbruken, og Wiggo lærte mye nytt som han tok med inn i prosessledersamlingen seinere på etter middagen. 28 prosjekteiere deltok.

4) ByR - kafe med erfaringsutveksling for prosjektledere, prosessledere og andre deltakere som er delaktige i driften av byregionprosjektene.

Dette var eit tilbod til prosjektleiarar og andre i byregiongruppa. Det var sett opp fire tema som deltakarane kunne diskutere rundt borda. Deltakarane valde sjølve kva tema dei ville diskutere, og det var tid til å gå innom to bord slik at dei fekk diskutere to ulike tema med andre byregionar.

i) Samarbeid i byregionen

Gruppene peikte både på ei rekke utfordringar dei har møtt på og grep for å løyse desse. Det var semje om at gode grep inneber å identifisere ein felles, ekstern fiende – ei felles utfordring. På same vis blir det viktig å synleggjere felles mål for regionen, og bygge på og forsterke det som allereie er etablert. God informasjon er nødvendig, og samfunnsanalysen er eit godt verktøy for dette. Bruk forskarane som ein nøytral part i formidlinga. Informasjonen må tilpassas ulike fora. På personnivå er bruk av sosiale og ufarlige møteplasser lurt for å etablere positiv kontakt mellom aktørane. Det er viktig med eit godt mandat, styring og tydeleg rolle- og ansvarsavklaring.

ii) Samfunnsanalyse som grunnlag for å gjere val

Ein viktig milepæl for alle Byregionane er utarbeiding av samfunnsanalyse. Analysa skal m.a. bidra til å identifisere flaskehalsar i samspelet mellom by og omland, og slik gje grunnlag for å velje tema for arbeidet i fase 2.

Erfaringa so langt er at dette har vore ei nyttig øving å gjere. Gevinsten ligg både i prosessen og i diskusjonane som følgjer av innhaldet i analysa. Det har vore ein konkret aktivitet å samle seg om, og hjelpt prosessen i gong. Arbeidet har også «tvinga» kommunane til å definere seg sjølv inn i den regionale konteksten. Blant regionar som har utarbeidd samfunnsanalyse er erfaringa at arbeidet også har vore ei sterk realitetsorientering, ei konkret hjelp til å justere biletet av eigen kommune og av nabokommunane.

Det handlar også om å etablere ei felles forståing: at kommunane og næringslivet i regionen, i fellesskap, må ta stilling til det biletet analysa teiknar og definere ein regional ståstad med sine utfordringar og mulegheiter. Ei styrka forståing av at «vi treng dei andre, og dei treng oss» blir understreka. Og noko «så enkelt» som meir systematisk kunnskap om dei andre kommunane, blir peikt på som ein direkte nytte av samfunnsanalyse. «Arbeidet har bidrege til auka bevisstheit om regionalt samspel og faktiske samanhengar», oppsummerar deltakarane rundt bordet.

Samstundes er prosjektleiarane bevisste på at ei samfunnsanalyse må fylle visse føresetnader, for å kunne gjere nytte: Analysa må ha klart definerte mål og den må vere handlingsorientert. «Den må peike mot gjennomføring og utløyse gjennomføringskraft», poengterte ein prosjektleiar. Ikkje minst må analysa brukast som eit verktøy for å utfordre: «den må evne å rote i det som er ubehageleg og vanskeleg», seier deltakarane i dialogen og er samde om at det er nødvendig for å få rørsle i etablerte regionale mønster, arbeidsmåtar og kulturar.

iii) Val av felles tema/samfunnsområde

For å komme vidare i fase 2 av byregionprogrammet, vert det lagt vekt på at regionane kan vise samanheng mellom funn i samfunnsanalyse om samspelet i regionen, val av prioriterte samfunnsområde/tema, og dei strategiar og tiltak som skal utviklast i fase 2 av programmet.

På denne samlinga på Værnes, var det få som var kome så langt i prosessen at dei var begynt å jobbe med val av tema for arbeidet i fase 2. Nokre regionar var kome så langt i prosessen, og andre hadde tankar om korleis dei ville gå inn i desse prosessane. Frå dei som var ferdige med eigen samfunnsanalyse var det interessant å høyre at denne gav klare funn, og gjorde arbeidet med å komme fram til val av felles tema enklare. I deltakarane sin diskusjon rundt gode grep for val av tema, vart det lagt vekt på å presentere analysen for politikarar, næringsliv og andre samfunnsaktørar. Brei involvering var viktig før ein gjorde val av tema.

Elles kom det fram frå erfaringsdelinga at det var viktig å halde diskusjonane omkring val av tema på riktig nivå. Tema måtte gje meirverdi for alle, og ein såg for seg val av eitt eller fleire tema (samfunnsområde). Val av tema skal vere kunnskapsbasert på bakgrunn av samfunnsanalyse, og gje regionen grunnlag for å kome vidare i fase 2 av byregionprogrammet. Deretter skulle ein gå vidare med strategiar og tiltak som skulle forankrast i kommunane sine ordinære planar.

Val av tema skal peike på ønska utvikling for regionen, og fungere som en motivasjonsfaktor for å få til handling og tiltak for lokale utviklingsaktørar, stod det i oppsummeringa frå deltakarane.

iv) Fase 2

I diskusjonane her vart det lagt vekt på kva erfaring har deltakarane frå liknande prosesser som ein kan ha nytte av i fase 2 av prosjektet, og kva bør ein legge vekt på for å lykkast.

Ei utfordring er å klare å prioritere nokre få tema, og få alle til å ønskje å jobbe for desse. Ein må tørre å spise. Og vere tydeleg på føremålet og kva ein ønskjer å oppnå.

Forankring er viktig i slike prosesser, og brei forankring aukar sjansen for å lykkast. Ein må involvere administrasjon og politikarar i kommunane, næringskonsulent, planleggjarar, næringsliv og næringsforeining. Strategiar og tiltak som blir bestemt gjennom prosjektet, skal kunne knyttast til kommunane sine ordinære planar. I forhold til forankring er det også viktig å hugse på kontinuitet. Det kjem stadig vekk til nye fagpersonar og politikarar som må koplust på.

Ei erfaring som blir trekt fram med tidlegare regionalt samarbeid er at det på eit felt styrker ein part og svekker samstundes ein annan part i regionen. Vidare blir kommunar og politikarar involvert i mange prosessar i kvardagen og det oppstår prosesstrøtleik og ein mister motivasjon. Nokon har òg erfaring med at store kommunar i ein region tek for mykje plass, set agenda. Og andre sit med erfaringar med at nokre små kan stoppe prosessar som er av stor betydning for mange. Konsensus blir trekt fram som ein kritisk faktor. Her ligg det både positivt og negativt potensiale for at prosessar vert styrka eller svekka.

Det som gruppene meinte er avgjerande for om ein lykkast med byregionprogrammet, er at det vert synlege handlingar og tiltak i dei involverte kommunane i regionen. Og det kan vere eit utfordring, at tiltaka som skal gje auka vekst i regionen blir fordelt og at alle får noko.

Svar på spørsmål om fase 2

Prosjektleder Kristin Lind, Kommunal- og moderniseringsdepartementet.

I løpet av konferansen var det anledning til å stille spørsmål til KMD om fase 2 av Utviklingsprogrammet for byregioner. Kristin Lind besvarte i plenum.

Hva er hensikten med programmet? Statlig initiativ for å mobilisere lokale ressurser. Utgangspunktet er at det ligger et potensiale for regional vekst. Kunnskap om egen region viktig for gode politiske beslutninger. Nettverkssamlingene er også en viktig del av programmet.

Begrensningene i utlysningsteksten? Begrensninger er kun en begrensning i forhold til de statlige pengene i programmet i fase 2. Statens rolle er å bidra med å motivere for gode prosesser. De lokale pengene gir staten ingen føringer på.

Skal vi da bare drive med prosesser? Nei og ja. Kommer an på hva By-regionene har behov for. Hva er hensikten i det enkelte prosjektet. Statlig medfinansiering inntil 50%.

En eller flere søknadsrunder? Det er en søknadsrunde. Beløp vil bli tildelt år for år. «Toget går nå». Ikke rom for etterpåkalding.

Hva med regioner uten tydelig byfunksjon? Det er også tilstrekkelig å være et tydelig tettsted med bymessige funksjoner.

Økonomisk samspill? Opptatt av det økonomiske samspillet innad i regionene. Hvor jobber folk. Hvor bor folk. Næringsmessig sammensetning, kompetansebehov i regionen. Hvor drar folk når de handler. Opptatt av hva den enkelte region kan påvirke. Hva er strukturelt og hva kan påvirkes politisk lokalt og regionalt.

Tema; ett eller flere samfunnsområder? Har tro på traktmodellen. Handlingsrettet – bør ha noen mål som er gjennomførbare og mulig å nå. Viktig å prioritere.

Saksbehandlingstid? Lyser ut 1. februar. Frist 1. mai. Svar skal foreligge før sommerferien i form av et tildelingsbrev.

Forankring? Tilstrekkelig med vedtak i formannskapene. Viktig med forankring!

Verksted for ByR - prosjekt- og prosessledere

1. Verktøy for vurdering og utvikling av relasjoner i ByR

Ved senior manager Annette Johansen Solberg og senior manager Wiggo Hustad, Deloitte AS

Hustad innledet verkstedet rundt tematikken tillit og strategiske val. Han åpnet for om deltakerne hadde flere innspill til tema som prosjekt- og prosesslederne ønsket å ta opp, og flere innspill kom inn:

- Syn på vekst – klima er ikke tatt med. Erfaringsoverføring fra tidligere programmer
- Bare økonomisk vekst? Bærekraftig utvikling
- Oppskrifter på valg av tema.
- Handlingsorientering – gjennomføringa av tiltak
- Kommunikasjonsstrategi til innbyggerne
- Politisk forankring – rundt dette programmet. Tilpasset

Distriktssenteret må følge opp disse innspillene/ evt. ta de med på en senere samling.

Før på dagen hadde Wiggo deltatt i et kunnskapsmøte med eierskapet i ByR – dvs. ordførere og rådmenn. Han kunne avsløre hvilke forventninger de hadde til seg selv som eiere i ByR som var: God på kommunikasjon, være raus og støttende, bidra til forankring og sikre ressurser. De forlot sesjonen med en økt bevissthet om eierrollen, og en erkjennelse av at de ikke alltid har utfylt den på en god måte.

Videre hadde ordførere og rådmenn uttrykt sin forventning til prosjektlederne i ByR som var: at de måtte ha evne til å lese konteksten både analytisk og relasjonelt, holde framdrift, god på involvering, betjene alle deltakerkommuner likt, god prosjektgruppe.

Andre innspill fra plenum som prosjekt- og prosessleder må være obs på:

- Valg til høsten – pass på – må gjøre forankre på ny
- Tillit må skapes og fortjenes
- Støy i prosjektet kan bidra til utvikling
- Viktig at næringslivet
- Skape rom og trygghet for egen identitet

2. Tillitsbygging i relasjoner

Ved senior manager Annette Johansen Solberg, Deloitte AS

Solberg innledet om grunnsteinene i velfungerende grupper. Tillit og sosial kapital er viktige forskningstema. Verden ser til Norden på dette feltet. Tillit er noe av det mest effektive som finnes. Hun presenterte tillitspyramiden, en modell som har tillit i bunn. Veldig viktig når man jobber i grupper der en ikke har instruksjonsmyndighet. Tillit blir veldig viktig.

Annette viste til at det eksisterer mange myter rundt tillit. Mange av disse stemmer ikke, og hun pekte på realitetene rundt tillit. Tillit kan bygges opp igjen. Ligger i bunnen på alle relasjoner. «Den ene tingen som kan endre alt - er tillit».

Se mer om kjerneverdier i tillitsbygging og tillitsformelen i foredraget til Annette. Her finner du også ferdigheter i tillitsbygging oppsummert i 13 punkt.

3. Utvikle samarbeidsrelasjoner

Ved senior manager Annette Johansen Solberg, Deloitte AS

Solberg definerte sammen med deltakerne hvilke samarbeidsrelasjoner det er i prosjektene i ByR – tankemodell:

- Aktører utenfor prosjektet
- Med den enkelte kommune
- Mellom ulike kommuner og aktører i prosjektet
- Samarbeidsrelasjoner internt i prosjektgruppen
- Mellom andre byregioner

Hun innførte begrepet grensesnittledelse - når en skal lede på tvers. Og sette tillitsbygging og relasjonsbygging inn i en setting der en skal lede på tvers og der folk som er i konkurranse med hverandre. Viktige steg ble presentert gjennom å håndtere grenser, bygge felles plattform og skape utvikling og prestere. Bygging av tillit krever tålmodighet.

Basert på denne teorien var det en erfaringsdeling i plenum med eksempler på godt samarbeid med aktører i regionen:

- Næringslivet med i styringsgruppa. Skulle opprette referansegruppe for prosjektet – alle som ble spurt ville delta! Inviterer med viktige aktører - skaper tillit og gir legitimitet
- Bygge tillit gjennom kunnskap og informasjonsdeling.
- Storesøster ute og besøker de andre kommunene. Mål om at alle skal ha vekst, og ta alle med på råd om utvikling. Vise omsorg og skape trygghet for at en blir ivaretatt undervegs i prosessen.
- Fullt mulig å være lykkelig som liten; ikke ønskelig/nødvendig /mulig med vekst over alt
- At noen får mer og noen mindre er ikke egnet til å skape tillit
- Selvforståelse på vei inn i en prosess – bevisst og stolt for den man er. Viktig at en tar runden internt (buffre). Realitetsorientere seg

- Når ordførerne er enige – gir fantastiske muligheter (må ha et godt prosjekt)
- Det må eksistere en lyst til å skape noe sammen
- Må ha med ungdom i disse prosessene. I Hallingdal laget profilplattform. Felles logo er samlende for regionen.
- Gir det mening dette prosjektet? Skapte felles forståelse – skapte ny energi i prosjektgruppen.
- Prosjektlederen kan ta et steg tilbake (buffre) uten at en sier det med ord – lager krisestemning. «No går vi gjennom det en gang til, sikre at vi har med oss alle»

4. Strategiske valg

Ved senior konsulent Børge Hennø og senior manager Wiggo Hustad, Deloitte AS

For å komme fra et kunnskapstilfang (samfunnsanalysen) til gode valg, så er der mange valgmuligheter. Samfunnsanalysen peker på muligheter og gjør det enklere å bli enige om valg.

Ting vi må ta stilling til: Samfunnsanalysen må fortolkes – hvordan forstår vi den? Hva kjennetegner et godt strategisk valgt ByR-tema? Kriterier for valg av tema – hvordan kan ByR x blir enige om hva som kjennetegner et godt tema for regionen?

Deltakerne ble gitt oppgaven: Hvilke kriterier må man legge til grunn for før vi velger tema for ByR i en gitt region? (oppsummering på flipover)

Hennø viste til en metode som blir kalla SAFe-metoden rundt kriterier for valg av tema. Metoden er en liste med 15 punkt. Etter en gjennomgang av denne fikk prosjektlederne komme med sine innspill til oppgaven. Sammen vil dette representere en viktig liste for deltakerne.

Dette er deltakernes krav til godt valgt tema:

- Analysen må peke på utfordringene
- Analysen må peke på tema
- Tolkning i fellesskap, må være relevant
- Tema må leve etter ByR
- Forsterke eksisterende prosesser
- Handlingskapasitet – vilje og tid
- Forankring av tema hos næringslivet
- Viktig for regionen
- Viktig for kommunen
- Framtidsrettet
- Økonomisk vekst/potensial
- Bærekraft
- Åpent og tydelig
- Fokus på «low hanging fruits» - raske resultater
- Enighet om intensjonen
- Mål med prosjektet/Rammer: lokalt – regionalt – nasjonalt
- Alle må tjene noe på det
- Spille på styrker/kompensere svakheter
- Målbart?
- (Enkelt) Gjennomførbart
- Fordeling (økonomisk)
- God oppslutning
- Responderer på samfunnsanalysen
- Møter reelle behov
- God og bred forankring
- Del av langsiktig strategi
- Realistisk
- Gjennomførbart
- Vilje
- Til nytte for alle
- Bidrar til samhandling i regionen
- Et regionalt apparat
- Naturlig videreføring av – og tydelig kobling mot fase 1
- Relevant for mer enn en kommune
- Fokus på gjennomføring på kort og lang sikt
- Vise positive og raske resultat
- Bidra til videre tillit i prosjektet
- Bygge grunnmur for mer kompliserte «byggverk»/valg seinere
- Bygge godt samarbeidsklima
- Fordele eierskap/ansvar for felles valgte tiltak
- Strategisk viktig for kommunene
- Hva etter fase 2?
- Styrker samholdet
- Meningsfullt i regionens kontekst
- Gjennomførbart, realistisk
- Gjensidig nytte – skape positive ringvirkninger i regionen
- Har forankring/oppslutning
- Felles virkelighetsforståelse
- Meningsfullt for alle, både store og små
- Kunnskapsbasert, forankret i samfunnsanalysen
- Handlingsrettet
- Tematikk som tåler endrede rammer som valg og kommunereform
- Mulighetsfokuseret, hva har vi mulighet til å påvirke selv
- I tråd med strategier i regionen
- Målbart i forhold til vekst
- Må kunne føre til konkrete resultater
- I tråd med utlysning og samfunnsanalyse
- Paretooptimalt
- Meningsfullt for fellesskapet
- Regionoverskridende samarbeid
- Framtidsretta

Å oppnå vinn-vinn situasjoner må være en ledestjerne. Dersom en kommune taper – så taper alle. Alle sitter med en bit av puslespillet og ingen kan ignoreres.

5. Beslutningsprosesser

Ved senior konsulent Børge Hennø, Deloitte AS

Hennø gikk gjennom beslutningsregler og gav deltakerne en oppgave rundt beslutningsprosessen hos de enkelte. Viktig å være klar over at en beslutning er tatt

Innspill fra deltakerne rundt egne beslutningsprosesser:

- 8-10 tema fra samfunnsanalysen i Lillehammer – stormøte – jobbe med disse punktene. Politiske beslutninger etter dette. Høring så en får inn innspill – før en tar beslutning.
- Prosessen styrer en frem mot valg av tema – ikke en beslutning, men en sak som legges frem for politikerne.
- Hva kan en prosjektorganisasjon gjøre for å komme frem til en beslutning? Gjøre en god avgrensning av problemstillingene, og kommer frem til noe som er gjennomførbart. Stor makt i en prosjektgruppe.
- Beslutninger på ulike nivå: I denne prosessen må alle føle at det er en enighet rundt beslutningen om valg av tema. Senere i prosessen når en jobber med tiltak kan det være mindre og mer lokale ting en skal tas beslutninger om. Viktig med felles forståelse for hva man skal ta et valg på.

Børge gikk videre og viste en øvelse i forpliktelse for enighet. Kan ha grader av ja og nei. Ulike måter å komme frem til enighet om. Se mer om øvelsen i foredraget.

6. Tilbakemeldinger:

Deltakerne ble bedt om å stille seg på lapper på gulvet fra 1 til 8 – der 1= jeg forplikter meg til å dele og bruke nettverket aktivt og der 8= jeg ønsker ikke å benytte meg av nettverket i det hele.

Mange deltakere stilte seg fra 2 mot 5. Øvelsen krevde ærlige deltakere, og de fikk skryt for dette. Forskjellen mellom 1 og 2 er forpliktelsen. For de som stilte seg mer mot 5 var kommentaren at de er kritiske til hva en deltar på i en hektisk hverdag, og da er innholdet i samlingene er svært avgjørende som om en vil delta på nettverkssamlinger.

