

Evaluering av SuSu-programmet

Midtveisevaluering av næringsutviklingsprogram i Surnadal og Sunndal

Om rapporten

Evaluering av SuSu-programmet

Midtveiseevaluering av næringsutviklingsprogram i Surnadal og Sunndal

Oppdragsgiver

Sunndal og Surnadal kommuner

Prosjektperiode

April - juni 2018

Prosjektteam

André Flatnes

Om Oxford Research

Knowledge for a better society

Oxford Research er et nordisk analyseselskap. Vi dokumenterer og utvikler kunnskap gjennom analyser, evalueringer og utredninger slik at politiske og strategiske aktører kan få et bedre grunnlag for sine beslutninger.

Vi kombinerer vitenskapelige arbeidsmetoder med kreativ idéutvikling for å tilføre våre kunder ny kunnskap. Vårt spesialfelt er analyser og evalueringer innen nærings- og regionalutvikling, forskning og utdanning samt velferds- og utdanningspolitikk.

Oxford Research ble grunnlagt i 1995 og har selskaper i Norge, Danmark, Sverige og Finland. Oxford Research er en del av Oxford-gruppen og retter sitt arbeid mot det nordiske og det europeiske markedet.

Oxford Research AS
Østre Strandgate 1
4610 Kristiansand
Norge
(+47) 40 00 57 93
post@oxford.no
www.oxford.no

Forord

Denne rapporten inneholder en midtveiseevaluering av SuSu-programmet i Surnadal og Sunndal kommuner, som er gjennomført i perioden 2014-17. Formålet med evalueringen er å vurdere resultater av satsingen, samt programmets organisering, innretting og måloppnåelse. Evalueringen gir også anbefalinger for den neste programperioden.

Evalueringen er gjennomført av senioranalytiker André Flatnes (prosjektleder). Karin Helen Halle og Per Helge Malvik har vært ansvarlige for evalueringsoppdraget fra oppdragsgivers side. Vi takker for oppdraget og for godt samarbeid.

Kristiansand, 13. juni 2018

André Flatnes

André Flatnes
Prosjektleder
Oxford Research AS

Innhold

1.	Sammendrag	6
2.	Evalueringens formål og metode	7
2.1	Evalueringens formål	7
2.2	Evalueringsmetode	7
2.3	Rapportens oppbygging	8
3.	Programmets organisering og forankring	9
3.1	Programmets organisasjon	9
3.2	Budsjett og regnskap	9
3.3	Programmets forankring	10
4.	Målsettinger og tiltak	11
4.1	Bakgrunn for programmet	11
4.2	Målstruktur	11
4.3	Programmets innretting	12
4.4	Faktisk utvikling i befolkning og arbeidsplasser	15
4.5	Resultater av programmet	16
4.6	Kommunens og næringslivets utviklingsevne	19
4.7	Videreføring	19
5.	Evaluators vurdering av programmet	20
5.1	Vurdering av organiseringen	20
5.2	Vurdering av måloppnåelse	20
5.3	Evaluators overordnede vurdering	20

Figurliste

Figur 1: Befolkningsutvikling i Sunndal og Surnadal. 2000-18.	15
Figur 2: Sysselsettingsutvikling i Sunndal og Surnadal, indeksert. 2000-17.	16
Figur 3: Programmets innsatsaddisjonalitet	16
Figur 4: Realisering av effekter	17
Figur 5: Effekten av støtten fra programmet for bedriftene	17
Figur 6: Overordnet vurdering	18
Figur 7: Programmets betydning for styrking av bedrifters utviklingsevne	19

Tabelliste

Tabell 1: Informanter	8
Tabell 2: Inntekter. Finansieringskilder og beløp.	10
Tabell 3: Utgifter. Tiltak/innsatsområder og beløp.	10
Tabell 4: Målstruktur. Målsettinger og innsatsområder.	12
Tabell 5: Tilsagn fra tilskuddsordningen per år. Antall og beløp.	13
Tabell 6: Tilsagn fra tilskuddsordningen per kommune. Antall og beløp.	13
Tabell 7: Etablerte årsverk med støtte fra programmet	18

1. Sammendrag

SuSu-programmet ble etablert i 2014, som et fireårig samarbeidsprogram for Sunndal og Surnadal kommuner. Programmet hadde i perioden en samlet budsjetttramme på 16 millioner kroner, og videreføres i en ny fireårsperiode fra 2018 til 2021. De viktigste aktivitetene i programmet har vært en tilskuddsordning for næringslivet, rekrutteringsarbeid, arrangering av møteplasser og gjennomføring av et bolystprogram.

Oxford Research mener at SuSu-programmet kan vise til betydelige resultater, vurdert ut fra ressursinnsatsen og målsettingene for programmet. Programmet synes å fungere som en katalysator for samarbeidet mellom Sunndal og Surnadal kommuner, primært innen næringsutvikling, men også på andre felt. Samarbeidet på tvers av kommunegrensen, både for næringsaktører og mellom kommuneorganisasjonene, er betydelig styrket som følge av programmet. Programmet har bidratt til koblinger mellom næringsaktører, hvilket har forsterket varestrømmer internt i regionen.

Antall arbeidsplasser i kommunene har økt med 152 i perioden 2013-17. Programmet som sådan kan vise til en god portefølje av bedriftsinterne prosjekter, som har bidratt til etablering av 108 nye arbeidsplasser (årsverk) og sikring av 77 arbeidsplasser. Utviklingsevnen i de to kommunene er betydelig styrket, og samordningen mellom kommunene innebærer at utviklingsapparatet samlet sett har flere ressurser og kompetanser å spille på. Programmet har et godt omdømme i de to kommunene og i næringslivet, og beslutningen om videreføring i en ny periode, inkludert med finansiering fra fylkeskommunen, indikerer at de sentrale aktørene i og rundt programmet er tilfreds med det som har kommet ut av den første fireårsperioden.

SuSu-programmet kan vise til en god gjennomføring og organisering. Programledelsen har gjennomført programmet i samsvar med intensjon og forventninger, basert på omfattende og komplementær kompetanse. Oxford Research vurderer programstyret som et hensiktsmessig sammensatt og fungerende organ for styringen av programmet. Programstyrets medlemmer har omfattende styre- og utviklingskompetanse. Programmet er solid forankret i næringslivet og på politisk og administrativt nivå i de to kommunene.

Oxford Research anbefaler at Sunndal og Surnadal adresserer følgende forhold i videreføringen av SuSu-programmet:

- Tilfanget av gode prosjektsøknader er svært avgjørende for programmets suksess. Programmet bør derfor ta grep for å mobilisere nye bedrifter til tilskuddsordningen.
- For å sikre god styringsinformasjon og for å synliggjøre resultater, bør programmet fortløpende registrere resultater i form av nye og sikrede arbeidsplasser. Programmet bør benytte bruttotall i målsettingene for programmet.
- Programmet bør stimulere til økt bruk av andre virkemiddelordninger. Det bør dokumenteres giring-effekt av programmet, det vil si midler fra andre virkemiddelordninger som tildeles bedrifter som tidligere er støttet av SuSu-programmet.
- Sunndal og Surnadal kommune bør vurdere tiltakene som benyttes i rekrutteringsarbeidet, gitt stor usikkerhet om effekten av tiltakene som frem til nå er gjennomført.

2. Evalueringens formål og metode

I dette kapittelet beskrives evalueringens formål, den praktiske metoden som er benyttet i gjennomføringen av evalueringen og rapportens oppbygging.

2.1 EVALUERINGENS FORMÅL

Formålet med evalueringen er å vurdere programmets organisering, innretting, resultater og måloppnåelse. Evalueringen er delvis tilbakeskuende, ved at den vurderer allerede avsluttet virksomhet, og delvis framoverskuende og strategisk, ved at den gir innspill til justeringer og prioriteringer for den kommende programperioden.

2.2 EVALUERINGSMETODE

Dokumentgjennomgang, survey og intervjuer er benyttet som metode for datainnhenting.

2.2.1 Dokumentgjennomgang

Oppdragsgiver har gitt Oxford Research tilgang til relevante dokumenter. Følgende dokumenter er gjennomgått i evalueringen:

- Utviklingstrekk på Indre Nordmøre, Møreforskning (2012)
- Evaluering av omstillingsprogrammet i Sunndal, Oxford Research (2014)
- Utviklingsprogram 2014-17 og 2018-21
- Årlige handlingsplaner 2014-17
- Retningslinjer for tildeling av tilskudd
- Søknader til og relevante saksfremlegg fra Møre og Romsdal fylkeskommune
- Årsrapporter for årene 2014-17
- Rapporter fra delprosjekter
- Diverse mediasaker
- Oversikt over bedriftsporteføljen

2.2.2 Spørreundersøkelse til bedrifter

Som del av datainnhenting er det benyttet en nettbasert spørreundersøkelse. Mottakerne av undersøkelsen var bedriftene som har fått tilsagn fra programmets tilskuddsordning. Totalt var det 52 mottakere av spørreskjemaet, hvorav 34 responderte. Fire av besvarelsene var ufullstendige. Dette gir en svarprosent på 65, hvilket vi vurderer som tilfredsstillende.

2.2.3 Intervjuer

Evaluators innhentet i tillegg data ved å intervjuer et utvalg sentrale aktører. Totalt ble det gjennomført tolv intervjuer. Informantene fremgår av tabell 1.

Tabell 1: Informanter

Navn	Institusjon og rolle
Karin Halle	Surnadal kommune, programledelsen
Per Helge Malvik	Sunndal Næringssselskap AS, programledelsen
Harald Bredesen	Surnadal kommune, næringskonsulent og medarbeider i programmet
Ståle Refstie	Sunndal kommune, ordfører og leder av programstyret
Torstein Ottem	T. Ottem Transport AS, medlem av programstyret
Svein Erik Nilsen	Surnadal Transport AS, medlem av programstyret
Knut Haugen	Surnadal kommune, rådmann og observatør i programstyret
Randi Dyrnes	Sunndal kommune, rådmann og observatør i programstyret
Malene Aaram Vike	Sunndal kommune, medlem av økonomi- og planutvalget
Sigrun Rødset	Sunndal kommune, prosjektleder Bolyst
Bergsvein Brøske	Prosjektleder Todalsfjordprosjektet
Eivind Vartdal Ryste	Møre og Romsdal fylkeskommune, observatør i programstyret
Kilde: Oxford Research AS	

2.3 RAPPORTENS OPPBYGGING

Rapporten består av to datakapitler (kapittel 3 og 4). Informasjonen som presenteres i disse er innhentet i dokumentgjennomgangen, spørreundersøkelsen og intervjuene beskrevet over. Budskapet fra intervjuene er bearbeidet og formulert av Oxford Research og representerer en syntese av de utsagn som ble gitt. I kapittel 3 beskrives programmets organisasjon, budsjett og forankring. I kapittel 4 beskrives bakgrunnen for programmet, programmets målstruktur og innretting, porteføljen av prosjekter, måloppnåelse og kommunens og næringslivets utviklingsevne. Kapittel 5 inneholder evaluators vurdering av programmets organisering og måloppnåelse, samt viktige lærdommer fra programmet.

3. Programmets organisering og forankring

I dette kapittelet beskrives programmets organisasjon, budsjett og forankring.

3.1 PROGRAMMETS ORGANISASJON

SuSu-programmet, eller «Sunndal/Surnadal – samarbeid om næringsutvikling», ble etablert i 2014 som et fireårig samarbeidsprogram for de to kommunene. Programmet bygde videre på omstillingsprogrammet som ble gjennomført i Sunndal i perioden 2010-13, og videreføres i en ny fireårsperiode fra 2018 til 2021.

Avtalepartene i programmet er de to kommunene. Programmet ledes og gjennomføres av Surnadal kommune ved avdeling for næring og utvikling og Sunndal kommune ved det eksterne utviklings-selskapet Sunndal Næringssselskap AS (SUNS). Kommunalsjef for næring og utvikling i Surnadal er leder for programmet, og daglig leder i SUNS inngår også i programledelsen. I tillegg er andre ressurser fra kommunene koblet på etter behov. Kommunene har utfylt hverandre kompetansemessig, og lært av hverandre.

Programmet er etablert med et programstyre på åtte personer, hvorav to fra næringslivet og to fra kommunestyret fra hver av kommunene. Begge ordførere er medlemmer av programstyret, med ordfører i Sunndal kommune som styreleder. De to rådmennene og fylkeskommunen har observatørstatus i styret. Både rådmennene og fylkeskommunen har prioritert deltakelse i møtene, og fungert som støttespillere for programmet. Sammensettingen av styret har endret seg lite siden oppstarten, og denne kontinuiteten har vært viktig for kompetansen i styret, i henhold til informanter. Innovasjon Norge valgte å ikke delta i programstyret i perioden 2014-17, men ser ut til å ta en observatørrolle i programmet fra 2018.

Programstyret rapporteres å ha funnet en god arbeidsform, med relevant og variert kompetanse. Styret vurderer og tar beslutning i forbindelse med søknader til tilskuddsordningen, får informasjon om og diskuterer arrangementer og fellestiltak innen programmet, og vedtar styringsdokumenter. Flere informanter trekker frem at programstyret har hatt et «regionalt fokus», og at medlemmer ikke har fremstått som representanter og forkjempere kun for sin egen kommune.

3.2 BUDSJETT OG REGNSKAP

Programmet hadde i perioden en samlet budsjetttramme på 16 millioner kroner. Avtaleparter og hovedbidragsytere er Sunndal og Surnadal kommuner, mens Møre og Romsdal fylkeskommune medfinansierer programmet. Sunndal og Surnadal bevilget hver seks millioner kroner til programmet i første programperiode, mens fylkeskommunen bevilget fire millioner kroner. Programmet hadde dermed et samlet budsjett på 16 millioner kroner. I tillegg har næringslivet bidratt med 12,2 millioner kroner i egenkapital og -innsats. Tallene fremgår av tabell 2.

Tabell 2: Inntekter. Finansieringskilder og beløp.

Finansieringskilde	Beløp
Sunndal kommune	6 000 000
Surnadal kommune	6 000 000
Møre og Romsdal fylkeskommune	4 000 000
Totalt	16 000 000
Kilde: SuSu-programmet	

I underkant av 2,2 millioner kroner ble anvendt innen innsatsområdet rekruttering, kompetanse og møteplasser, hvorav i overkant av én million på hver av aktivitetene rekruttering og møteplasser, og i overkant av hundre tusen kroner på aktiviteten kompetanse. 8,2 millioner kroner gikk til bedriftsrettede tiltak, og 4,9 millioner kroner til programledelse og drift. Programmet hadde et underforbruk i perioden på i overkant av syv hundre tusen kroner, som i hovedsak ble overført neste programperiode. Tallene fremgår av tabell 3.

Tabell 3: Utgifter. Tiltak/innsatsområder og beløp.

Tiltak/innsatsområde	Beløp
Rekruttering, kompetanse og møteplasser	2 157 893
Bedriftsrettede tiltak	8 200 001
Programledelse og drift	4 905 600
Totalt	15 263 494
Underforbruk	736 506
Kilde: SuSu-programmet	

3.3 PROGRAMMETS FORANKRING

SuSu-programmet er forankret i kommuneorganisasjonene på både politisk og administrativt nivå. Kommunene var sentrale i initieringen av programmet, og har vedtatt styringsdokumenter og tilføring av budsjettmidler. Ordførerne og ett øvrig kommunestyremedlem fra hver kommune er medlem av programstyret, mens rådmennene følger programutviklingen som observatører.

Programmet er også forankret i næringslivet. Fire av medlemmene i programstyret representerer næringslivet. Begge kommunene har fungerende næringsforeninger, og disse er i noen grad kanaler mellom programstyret og næringslivet. Totalt sett er det et betydelig antall bedrifter som har vært i inn- og utgangen med SuSu-programmet, som tilsagnsmottakere og/eller deltakere på ulike arrangementer.

4. Målsettinger og tiltak

I dette kapitlet beskrives bakgrunnen for programmet, den valgte målstrukturen og innrettingen, faktisk utvikling i kommunene, samt programmets resultater og måloppnåelse.

4.1 BAKGRUNN FOR PROGRAMMET

Kommunene Sunndal og Surnadal har en historie med nært samarbeid om næringsutvikling og forvaltningen av Komp-midler, som er en nå avviklet ordning for kommuner som ikke fikk opprettholdt redusert sats for arbeidsgiveravgift. Begge kommunene hadde tidligere eksterne utviklingsselskaper, men Surnadal kommune har valgt å legge næringsutviklingsarbeidet inn i kommuneorganisasjonen. Fra 2010 til 2013 gjennomførte Sunndal kommune et omstillingsprogram, og i forlengelsen av dette var det et ønske fra begge kommunene om et formalisert næringsutviklingssamarbeid. Ordførerne i de to kommunene var pådrivere for et slikt samarbeid. Argumentene var knyttet til ønske om en sterkere samordning av næringsutviklingsarbeidet i Indre Nordmøre, samtidig som gode erfaringer og lærdommer fra omstillingsprogrammet ble videreført. Lærdommene var blant annet knyttet til metodikken for å støtte opp om næringsutvikling, og organiseringen av arbeidet, inkludert involvering av både næringslivet og ledelsen i kommunen.

Begge kommunene har relativt store personellressurser knyttet til næringsutviklingsoppgaver. Fylkeskommunen innstilte først på avslag av søknaden, med begrunnelse i at kommunene ble vurdert å ha tilstrekkelig midler til næringsutvikling fra sine kraftfond. Søknaden ble innvilget blant annet etter mobilisering fra politisk ledelse i de to kommunene.

Kommunene har noe ulik næringsstruktur, med Hydro som en stor bedrift i Sunndal og flere og mindre bedrifter i Surnadal, samtidig som kommunene har noen felles utfordringer når det gjelder rekruttering, befolkningsutvikling og arbeidsplassutvikling. Utfordringene ble dokumentert blant annet i rapporten «Utviklingstrekk på Indre Nordmøre» (Møreforskning 2012). Programmet innebærer også en forsterkning av Indre Nordmøre som felles bo- og arbeidsmarkedsregion. Denne utviklingen kan forventes å akselereres med etablering av veiforbindelse over Todalsfjorden.

4.2 MÅLSTRUKTUR

Programmet er etablert med en målstruktur som inneholder målsettinger og innsatsområder. To av målsettingene er kvantifiserte, og angir måltall for samlet bosetting (13 500 innbyggere) og sysselsatte etter arbeidssted (7 000 arbeidsplasser) ved utgangen av 2018. De øvrige målsettingene angir en ønsket utviklingsretning for næringslivet, kommunenes vertskapsfunksjon, kommunenes næringsutviklingsapparat og regionen som felles arbeids-, bo- og serviceregion. Målsettingene er altså delvis knyttet til det kommunale tilbudet, og delvis til utviklingen i næringslivet og regionen som helhet.

Det er i tillegg utformet og avgrenset innsatsområder det skal arbeides innenfor for å nå de formulerte målsettingene. Innsatsområdene omhandler å styrke regionen som arbeidsmarked gjennom rekrutteringsarbeid og bolystiltak, stimulering av utviklingsarbeid i næringslivet ved å tilby medfinansiering,

og organisering av møteplasser blant annet for å styrke integrasjonen av næringslivet i de to kommunene.

Tabell 4: Målstruktur. Målsettinger og innsatsområder.

Målsettinger	Innsatsområder
<ul style="list-style-type: none"> • Samlet folketall innen 2018 på 13 500 • Samlet antall sysselsatte (arbeidssted) innen 2018 på 7 000 • Etablere en bedriftskultur for vekst • Være gode på integrering og vertskap • Samordne, effektivisere og optimalisere næringsutviklingsarbeidet • Stimulere til å utvikle en felles arbeids-, bo- og serviceregion 	<ul style="list-style-type: none"> • Styrke regionen som arbeidsmarked – rekruttering og bolyst • Tilskuddsordning for næringslivet • Arrangere møteplasser
Kilde: SuSu-programmet	

Det var kontinuitet i målstrukturen gjennom hele programperioden, samtidig som det har vært en spissing av innsatsen underveis. Ved etableringen av programmet fremsto tiltaksporteføljen som en samling av ulike aktiviteter under én paraply, i henhold til enkelte informanter. En intern vurdering av programmets innretting ble foretatt halvveis i programperioden, der det ble konkludert med at målstrukturen ble videreført uten endringer.

4.3 PROGRAMMETS INNRETNING

SuSu-programmet har gjennomført både bedriftsrettede og tilretteleggende prosjekter. Bedriftsrettede prosjekter gjennomføres av bedrifter, og effektene skal realiseres i bedriften selv. Tilretteleggende prosjekter gjennomføres av prosjektlederressurser fra kommunene og utviklingsapparatet, og skal realisere effekter på samfunnsnivå. De viktigste aktivitetene i SuSu-programmet har vært en tilskuddsordning for næringslivet, rekrutteringsarbeid, arrangement av møteplasser og gjennomføring av et bolystprogram. Disse beskrives i større detalj i det følgende.

4.3.1 Tilskuddsordning for bedrifter

En tilskuddsordning for næringslivet i de to kommunene er det sentrale verktøyet i programmet, målt både i ressursanvendelsen og i oppmerksomheten internt og eksternt. Ordningen gir tilsagn på opptil 40 prosent av søkeres prosjektbudsjett.

Tabellen under viser antall søknader til ordningen, fordelingen på innvilgede og avslåtte søknader og totalt tilsagnsbeløp, for programperioden og per år. Det ble behandlet totalt 78 søknader, hvorav 66 ble innvilget og tolv ble avslått. Andelen søknader som ble innvilget var dermed 85 prosent. Programmet benyttet en prosessbasert søknadsform, hvilket innebar at mange potensielle søknader ikke nådde frem til å bli en formell søknad. Dialogen med programledelsen kan ha avklart at prosjektidéen ikke møtte kriteriene for tilskuddsordningen, at prosjektidéen ikke var utviklet nok, etc. De aller fleste søkerne hadde en dialog med programledelsen før innlevering av søknad. Denne arbeidsformen innebærer at søkerne mottar veiledning og kompetanse knyttet til strukturering av utviklingsaktiviteten, i tillegg til finansiering.

Potensielle søkere er også i noen tilfeller blitt henvist til andre ordninger, som kommunalt næringsfond, Innovasjon Norges virkemiddelportefølje, etc. De ulike ordningene har ulik innretning og krav til søkere. Innovasjon Norge har høyere krav til innovasjonshøyde enn SuSu-programmet. Kommunale næringsfond gir beløpsmessig mindre tilsagn enn SuSu-programmet, er mindre vekstorientert og åpner også for investeringsstøtte, hvilket SuSu-programmet ikke gjør.

Blant de 66 tilsagnsmottakerne er det 52 unike søkere. Tilfanget av søknader til tilskuddsordningen økte frem mot tredje året av programmet, før det var en liten nedgang i fjerde programår.

Tabell 5: Tilsagn fra tilskuddsordningen per år. Antall og beløp.

År	Antall søknader	Antall avslag	Antall innvilget	Totalt tilsagnsbeløp
2014	7	1	6	455 000
2015	17	1	16	1 445 100
2016	29	5	24	3 513 901
2017	25	5	20	2 786 000
Totalt	78	12	66	8 200 001

Kilde: SuSu-programmet

Tabellen under viser fordelingen av tilsagn på kommunene. Fordelingen mellom kommunene er relativt jevn, men med et noe større antall innvilgede søknader (36 mot 30) for Surnadal kommune.

Tabell 6: Tilsagn fra tilskuddsordningen per kommune. Antall og beløp.

Kommune	Antall søknader	Antall avslag	Antall innvilget	Totalt tilsagnsbeløp
Surnadal	45	9	36	4 658 401
Sunndal	33	3	30	3 541 600
Totalt	78	12	66	8 200 001

Kilde: SuSu-programmet

I forvaltningen av ordningen ble det vektlagt å være lite byråkratisk, både hva gjelder kravene til søker og prosessen frem mot beslutning. Programledelsen forberedte sakene, mens programstyret diskuterte og fattet vedtak. Hver søknad er vurdert ut fra en prosjektscoremodell, med krav om å oppnå minst 50 av 100 poeng for å være støtteberettiget. Kun et par søknader fikk avslag med begrunnelsen at de ikke nådde poengkravet. Følgende seks kriterier inngår i modellen (de fire første vektet tyngre enn de to siste):

1. Forankring – innenfor SuSu-programmets målsettinger, potensial for vekst og økt sysselsetting
2. Tydelig/seriøs eier/driver – erfaring og gjennomføringsevne
3. Regional betydning – prosjekt som går utover kommunegrensen, samfunnsnytte
4. Marked – god markedsinngripen
5. Lønnsomhet – potensial for lønnsomhet
6. Risiko – god risikovurdering

Flere informanter argumenterer for en mer proaktiv mobilisering av søkere, selv om programmet og tilskuddsordningen antas å være godt kjent blant næringsaktørene i de to kommunene. Dette er begrundet i oppfatningen om at det finnes bedrifter i kommunene som kan ha nytte av å gjennomføre utviklingsprosjekter, men som ikke har erfaring med denne type virksomhet og derfor må oppsøkes og motiveres til å søke tilskudd fra SuSu-programmet. I programmets fase to er det ønskelig å komme i inngripen med nye virksomheter, og ikke kun forholde seg til bedriftene som har mottatt tilskudd én eller flere ganger tidligere.

4.3.2 Rekruttering

Rekrutteringsarbeidet tar form av arrangementer utenfor de to kommunene, med formål å synliggjøre lokale bedrifter og stimulere til tilbakeflytting til kommunene. De viktigste tiltakene innen arbeidet med rekruttering er det årlige Trondheimstreffet, nettsiden sjekknordmøre.no og magasinet Utpågang. Det er også gjennomført ett arrangement i Oslo. Oppmøtet på arrangementene beskrives av flere informanter som noe lavere enn det man hadde ønsket. Rekrutteringsarbeidet er ressurskrevende og langsiktig, og utfordrende å vurdere effekten av, samtidig som det kan pekes på noen konkrete tilfeller der personer har flyttet tilbake til kommunene etter deltakelse på rekrutteringsarrangementene. Betydningen av deltakelsen på arrangementene for beslutningen om flytting er imidlertid usikker. Flere av informantene trekker frem at det er viktig å arbeide for å tiltrekke personer til kommunene, samtidig som det åpnes for å potensielt benytte andre strategier enn dem som benyttes i dag.

4.3.3 Møteplasser

SuSu-programmet har stått bak flere enkeltstående arrangementer. I mai 2016 ble det arrangert et cruise på Todalsfjorden, som en markering av arbeidet for å realisere broprosjektet. Formålet med dette arrangementet var å løfte engasjementet for Todalsfjordprosjektet. Prosjektet har en egen prosjektleder utenfor rammene av SuSu-prosjektet, og med unntak av det ovenfor nevnte arrangementet har det kun vært benyttet svært begrenset med tid og finansielle ressurser på Todalsfjordprosjektet fra programmets side. Samtidig er prosjektet av svært stor viktighet for utviklingen i de to kommunene, og ettersom broprosjektet knytter de to kommunene sammen har det utgjort en viktig kontekst for SuSu-programmet. Informanter argumenterer for at SuSu-programmets regionale fokus har bidratt til å styrke arbeidet med å realisere Todalsfjordprosjektet. I oktober 2017 ble fire år med SuSu-programmet markert med et arrangement som fikk navnet Sirkus SuSu. Arrangementet omfattet presentasjoner av næringsaktører, i tillegg til kulturinnslag.

Det er også etablert møteplasser for næringslivet, med arrangementer om lag halvårlig. Disse består av nettverkstreff kombinert med bedriftsbesøk, og veksler mellom kommunene. På det enkelte møte presenteres vertsbedriften, og det gis informasjon om utviklingen i SuSu-programmet. Informanter betegner disse som vellykkede, med godt oppmøte og effekter i form av koblinger mellom bedrifter. Dette tilrettelegger for en styrking av varestrømmene internt i regionen.

Aktivitet knyttet til «kompetanse», som skulle være lærling- og trainee-ordninger, ble i praksis kun en marginal del av programmet. Årsaken var delvis at programmet ikke lyktes med å generere supplerende finansiering for dette. Man valgte å nedprioritere innsatsområdet, samtidig som kompetanseheving i enkeltbedrifter til dels er et aspekt ved tilskuddsordningen for næringslivet.

4.3.4 Bolystprosjekt

Kommunene gjennomførte bolystprosjektet «Sjekk Nordmøre – med fokus på vertskap og rekruttering», i perioden 2013-15. Bakgrunnen for prosjektet var den negative utviklingen i befolkningstallet. Prosjektet var ikke finansiert gjennom SuSu-programmet. Det hadde et budsjett på 3,8 millioner kroner, hvorav 1,65 millioner kroner var tilsagn fra KMDs bolystprogram.

Prosjektet ble etablert før SuSu-programmet, men ble organisatorisk lokalisert i SuSu-programmet ettersom deltakerkonstellasjonen var den samme og aktiviteten i bolystprosjektet støttet opp om flere av målsettingene til SuSu-programmet. Delmålet om å være gode på integrering og vertskap ble lagt inn i SuSu-programmet med tanke på bolystprosjektet. Prosjektet forble imidlertid en aktivitet noe avgrenset fra SuSu-programmet for øvrig, i henhold til flere informanter.

Bolystprosjektet henvendte seg til lag og foreninger, og tilbød tilskudd til aktiviteter innen holdnings- og mobiliseringsarbeid. 24 lag og organisasjoner mottok til sammen om lag 230 000,- kroner til 30 prosjekter, med formål å skape bolyst. Prosjektet var en deltaker og medspiller i arrangementen av Trondheimstreffet, og ga ut magasinet Utpågang.

4.4 FAKTISK UTVIKLING I BEFOLKNING OG ARBEIDSPLASSER

Befolkningsutviklingen har vært negativ for begge kommunene i tidsrommet 2000-18. Befolkningen i Sunndal kommune sank fra 7368 1. januar 2000 til 7119 1. januar 2018, en reduksjon på 249 personer (3,4 prosent). I programperioden fra 2014 til 2018 sank befolkningstallet fra 7171 til 7119, hvilket er en reduksjon på 52 personer (0,7 prosent). Befolkningen i Surnadal kommune sank fra 6252 1. januar 2000 til 5978 1. januar 2018, en reduksjon på 274 personer (4,4 %). I programperioden fra 2014 til 2018 økte befolkningstallet fra 5954 til 5978, hvilket er en økning på 24 personer (0,4 prosent). Befolkningsutvikling fremgår av figuren under.

Figur 1: Befolkningsutvikling i Sunndal og Surnadal. 2000-18.

Figuren under viser sysselsettingsutviklingen i Sunndal og Surnadal i tidsrommet 2000-17. For å gjøre dataene lett å sammenligne er tallene indeksert. Indeksverdien er 100 i år 2000, og tallene viser hvordan sysselsettingen har utviklet seg sammenlignet med dette året. Sysselsettingstallene er basert på arbeidssted (ikke bosted). I år 2000 var det 3681 sysselsatte (arbeidsplasser) i Sunndal, mens det i 2017 var 3794, en økning på 113 sysselsatte (3,1 %). I perioden fra 2013 til 2017 økte antall arbeidsplasser i Sunndal kommune fra 3749 til 3794, hvilket er en økning på 45 arbeidsplasser (1,2 %). I år 2000 var det 2802 sysselsatte (arbeidsplasser) i Surnadal, mens det i 2017 var 2955, en økning på 153 sysselsatte (5,5 %). I perioden fra 2013 til 2017 økte antall arbeidsplasser i Surnadal kommune fra 2848 til 2955, hvilket er en økning på 107 arbeidsplasser (3,8 %).

Figur 2: Sysselsettingsutvikling i Sunndal og Surnadal, indeksert. 2000-17.

4.5 RESULTATER AV PROGRAMMET

I spørreundersøkelsen til bedriftene støttet av programmet ble det undersøkt om det aktuelle prosjektet (utviklingsaktiviteten) ville blitt realisert uten støtten (figur 3). Av 34 respondenter svarer syv at prosjektet ikke ville blitt gjennomført uten støtten fra programmet, 20 at prosjektet er blitt fremskyndet og/eller oppskalert som følge av støtten, og fem at prosjektet ville blitt gjennomført uten endringer uten støtten fra programmet. To respondenter svarer «vet ikke».

Figur 3: Programmets innsatsaddisjonalitet

Dette omhandler satsingens innsatsaddisjonalitet, altså i hvilken grad den offentlige støtten er avgjørende for at prosjektene ble iverksatt, fremskyndet eller oppskalert. Offentlige virkemidler for næringsutvikling blir gjerne legitimert på grunnlag av deres addisjonalitet. Innsatsaddisjonaliteten kan dermed betegnes som høy.

Respondentene ble videre spurt om hvorvidt prosjektets forventede effekter er realisert (figur 4). Av 34 respondenter svarer 17 at effektene i hovedsak er realisert, mens 13 forventer at effektene inntreffer senere. Tre respondenter oppgir at de ikke forventer vesentlige effekter, mens én respondent svarer «vet ikke». Gjennomføringen av prosjektene i porteføljen kan dermed betegnes som god, med realisering av effekter i stor grad som planlagt.

Figur 4: Realisering av effekter

Bedriftene ble bedt om å oppgi i hvilken grad støtten hadde gitt ulike effekter for mottakers egen virksomhet (figur 5). Dersom man slår sammen respondentene som har svart «i stor grad» eller «i noen grad» ser man at effekten har vært størst for «styrket konkurransevne» og «nye produkter/tjenester» (begge 86 prosent).

Figur 5: Effekten av støtten fra programmet for bedriftene

Mottakerne av spørreundersøkelsen ble spurt om deres overordnede vurdering av SuSu-programmet. Av 30 respondenter svarer 73 prosent at de i stor grad er enige i påstanden om at programmet totalt sett har vært et godt tiltak for Surnadal og Sunndal kommuner. Ytterligere 17 prosent svarer at de i noen grad er enige i påstanden. Respondentene gir dermed en svært positiv vurdering av programmet totalt sett. 33 prosent er i stor grad enige i påstanden om at programmet har gjort det mer attraktivt å bosette seg i de to kommunene, mens 37 prosent oppgir at de i noen grad er enige i påstanden. Etter som oppgaven med å styrke bostedsattraktivitet krever langvarig og omfattende innsats, kan også disse tallene tolkes positivt.

Figur 6: Overordnet vurdering

Programmet har ikke innhentet data for antall arbeidsplasser etablert og sikret på grunnlag av støtte gjennom tilskuddsordningen. I forbindelse med innlevering av søknader er det imidlertid rapportert om søkers forventning til det antall nye arbeidsplasser som prosjektet skal generere. De 66 prosjektene som ble innvilget støtte innrapporterte forventninger om 155 nye arbeidsplasser.

Som del av spørreundersøkelsen til bedrifter som har mottatt tilsagn fra programmet, er det stilt spørsmål om hvor mange nye arbeidsplasser (årsverk) støtten fra SuSu-programmet har bidratt til å etablere. De 30 bedriftene som har svart på dette spørsmålet rapporterer om totalt 62,2 nyetablerte årsverk. Arbeidsplassene er realisert i 20 bedrifter, mens ti bedrifter ikke rapporterer en effekt i form av etablerte årsverk. Tallene fremgår av tabell 7. Dersom det stipuleres at effekten har vært lik for de øvrige 22 bedriftene som mottok spørreundersøkelsen, er effekten i form av nye arbeidsplasser 107,8.

Tabell 7: Etablerte årsverk med støtte fra programmet

Kategori	Antall bedrifter	Totalt antall årsverk
Ingen skapte årsverk	10	0,0
0,1 til 1 skapte årsverk	14	6,7
1,1 til 4 skapte årsverk	4	11,5
5 eller flere skapte årsverk	2	44,0
Totalt	30	62,2

Kilde: Oxford Research

Effektene er svært ulikt fordelt mellom bedriftene som har besvart spørreundersøkelsen. Hele 44 av de innrapporterte, nye arbeidsplassene er etablert i to bedrifter, begge innen treindustrien.

I spørreundersøkelsen er det også spurt om hvor mange arbeidsplasser støtte fra SuSu-programmet har bidratt til å sikre. De 30 bedriftene som har svart på dette spørsmålet rapporterer om totalt 44,3 sikrede arbeidsplasser. Dersom det stipuleres at effekten har vært lik for de øvrige 22 bedriftene som mottok spørreundersøkelsen, er effekten i form av sikrede arbeidsplasser 76,8.

4.6 KOMMUNENS OG NÆRINGS LIVETS UTVIKLINGSEVNE

Kommunenens utviklingsevne rapporteres å ha blitt betydelig styrket som følge av samarbeidsstrukturen. Metodikken for næringsutvikling som er anvendt i programmet er basert på kompetansen og arbeidsformen i omstillingsprogrammet i Sunndal. Surnadal kommune har fått tilgang på denne kompetansen gjennom samarbeidet, mens Sunndal kommune og SUNS har lært av Surnadal kommunes erfaring med utviklingsarbeid.

Mottakerne av spørreundersøkelsen er spurt om programmet betydning for styrking av bedrifters utviklingsevne (figur 7). Svarene viser at 27 av 30 respondentene oppgir at programmet har hatt stor eller noen grad av betydning for styrking av utviklingsevnen. En stor andel av de deltagende bedriftene har dermed styrket sin utviklingsevne.

Figur 7: Programmets betydning for styrking av bedrifters utviklingsevne

4.7 VIDEREFØRING

Kommunene har vedtatt videreføring av programmet i fire nye år (2018-21), og har fått tilsagn om finansiering fra fylkeskommunen også for denne perioden. Fylkeskommunen hadde innstilt på støtte på én million kroner til første programår i første omgang, men det ble vedtatt støtte for hele fireårsperioden. Fra 2018 finansierer Møre og Romsdal fylkeskommune en egen personellressurs i Innovasjon Norge, lokalisert i og med et særlig ansvar for Nordmøre. Innovasjon Norge er bedt om å delta som observatør i SuSu-programmets styre med denne ressursen, for å sikre godt samspill med Innovasjon Norges virkemiddeltilbud. I fase to vil programmet blant annet benytte og gjennomføre konseptene Næringsvennlig kommune og SMB-utvikling. Disse konseptene inngår i Innovasjon Norges verktøykasse for omstillingsprogrammer, og er også tilgjengelige for andre utviklingsprogrammer, men da uten medfinansiering fra Innovasjon Norge. Det skal også legges større vekt på kobling til eksterne kompetanseressurser, gjennom møteplassen SuSu-Connect. Aktuelle kompetansemiljøer å knytte til seg inkluderer NTNU Ålesund og Sintef Raufoss.

5. Evaluators vurdering av programmet

Dette kapitlet inneholder evaluators vurdering av programmets gjennomføring, måloppnåelse og resultater, for perioden 2014-17.

5.1 VURDERING AV ORGANISERINGEN

SuSu-programmet kan vise til en god gjennomføring og organisering. Programledelsen har gjennomført programmet i samsvar med intensjon og forventninger, basert på omfattende og komplementær kompetanse. Oxford Research vurderer programstyret som et hensiktsmessig sammensatt og fungerende organ for styringen av programmet. Programstyrets medlemmer har omfattende styre- og utviklingskompetanse. Programmet er solid forankret i næringslivet og på politisk og administrativt nivå i de to kommunene. Lærdømmer fra omstillingsprogrammet i Sunndal, som ble avsluttet i 2013, har vært videreført i SuSu-programmet og har tilrettelagt for kvalitet i implementeringen av satsingen.

5.2 VURDERING AV MÅLOPPNÅELSE

Oxford Research mener at SuSu-programmet kan vise til betydelige resultater, vurdert ut fra ressursinnsatsen og målsettingene for programmet. Programmet synes å fungere som en katalysator for samarbeidet mellom Sunndal og Surnadal kommuner, primært innen næringsutvikling, men også på andre felt. Samarbeidet på tvers av kommunegrensen, både for næringsaktører og mellom kommuneorganisasjonene, er betydelig styrket som følge av programmet. Programmet har bidratt til koblinger mellom næringsaktører, hvilket har forsterket varestrømmer internt i regionen. Dette støtter opp om målsettingen med å utvikle en felles bo-, arbeids- og serviceregion, som vil akselerere med den kommende etableringen av ferjefri forbindelse mellom kommunene. Programmet var også instrumentelt i etableringen av en næringsforening i Surnadal.

SuSu-programmet ser ikke ut til å nå måltallene for samlet befolkning og antall arbeidsplasser innen utgangen av 2018. Befolkningen har sunket relativt jevnt siden år 2000, og dette gjelder også for kommunene samlet sett i programperioden. Antall arbeidsplasser i kommunene har økt med 152 i perioden 2013-17. Programmet som sådan kan vise til en god portefølje av bedriftsinterne prosjekter, som har bidratt til etablering av 108 nye arbeidsplasser (årsverk) og sikring av 77 arbeidsplasser. Utviklingsveien i de to kommunene er betydelig styrket, og samordningen mellom kommunene innebærer at utviklingsapparatet samlet sett har flere ressurser og kompetanser å spille på.

Programmet har et godt omdømme i de to kommunene og i næringslivet, og beslutningen om videreføring i en ny periode, inkludert med finansiering fra fylkeskommunen, indikerer at de sentrale aktørene i og rundt programmet er tilfreds med det som har kommet ut av den første fireårsperioden.

5.3 EVALUATORS OVERORDNEDE VURDERING

SuSu-programmet innebærer en strukturering og forsterking av næringsutviklingsinnsatsen i Sunndal og Surnadal kommuner. Kommunene tok deler av sin eksisterende utviklingsaktivitet, som anvendelsen av deler av kraftfondene og programsatsingen Bolyst, og plasserte dette innen en ny struktur. I

tillegg ble det generert supplerende midler fra fylkeskommunen til ordningen. Verdien i programmet er dermed delvis knyttet til økte ressurser til utviklingsaktivitet, og delvis til koordinering av innsatsen på tvers av kommunegrensen. Næringsutviklingsaktiviteten i programmet er i stor grad basert på opparbeidet kunnskap fra omstillingsprogrammet i Sunndal i perioden 2010-13. Oxford Research vurderer det som positivt at kompetanse, arbeidsform og organisering fra dette programmet ble videreført, og på den måten medførte en mer vedvarende effekt av omstillingsarbeidet. Samarbeidet mellom kommunene innebærer kunnskapsdeling og økt tyngde i utviklingsarbeidet.

Tilskuddsordningen for næringslivet er det sentrale virkemiddelet i programmet, både budsjettmessig og når det gjelder dokumenterbare resultater. Porteføljen av bedriftsprosjekter utgjør tiltakene som skal realisere resultater av programmet, i samsvar med identifiserte utfordringer og formulerte målsettinger. Tilfanget av gode prosjektsøknader er dermed svært avgjørende for programmets suksess. Oxford Research observerer at tilslagsandelen i programmet er svært høy (66 av 78 søknader innvilget), men erkjenner at søknader er henvist til de kommunale næringsfondene og i noen grad til det regionale og nasjonale virkemiddeltilbudet. I tillegg har programmet arbeidet prosessuelt, hvilket innebærer at potensielle, ikke-støtteberettigede prosjektidéer er stanset i dialogen mellom søker og programmet, og således ikke blir formelt registrert som en søknad. På den annen side er tilbakemeldingene fra flere informanter at programmet ikke har nådd så bredt ut blant næringsaktørene som ønsket. Det har vært 52 unike mottakere av tilsagn fra tilskuddsordningen. Oxford Research anbefaler at programmet i videreføringen tar grep, gjerne i form av oppsøkende virksomhet, for å mobilisere nye bedrifter til tilskuddsordningen.

Oxford Research anbefaler at programmet innfører en ordning for monitorering av resultater i form av nye og sikrede arbeidsplasser, altså at slike resultater registreres fortløpende. Grad av måloppnåelse vil være viktig styringsinformasjon for programstyret, og synliggjøring av resultater kan også brukes til å profilere programmet og på den måten mobilisere nye søknader. Data kan innhentes i forbindelse med sluttrapportering fra prosjekter som er støttet. Vi anbefaler videre at bruttotall for nye og sikrede arbeidsplasser benyttes som måltall for programmet. Målsettinger knyttet til befolkningstall og totalt antall arbeidsplasser i kommunene, vil i begrenset grad kunne påvirkes av SuSu-programmet.

Oxford Research vurderer det som positivt at det tas grep for å sikre at programmet samspiller med øvrige tilbud i virkemiddelapparatet. Tilskuddsordningen bør ikke erstatte næringslivets anvendelse av andre ordninger, men komme i tillegg til dette. Innovasjon Norges deltakelse som observatør i programstyret fra 2018 tilrettelegger for et godt samspill. Næringslivet på Nordmøre er underrepresentert blant Innovasjon Norges kunder, og det er ønskelig at regionen henter en større andel av midlene. Oxford Research anbefaler at SuSu-programmet dokumenterer giring-effekten av programmet, det vil si midler fra andre virkemiddelordninger som tildeles bedrifter som tidligere er støttet av SuSu-programmet. Programmet bør stimulere til økt bruk av Innovasjon Norge og andres virkemidler, ved å prioritere støtte til prosjektidéer som planlegges videreført med slike virkemidler i en senere fase.

Oxford Research merker seg at rekrutteringsarbeid vurderes som svært viktig for kommunene, samtidig som det uttrykkes stor usikkerhet om effekten av aktivitetene som er gjennomført på feltet. Vi anbefaler derfor at kommunene vurderer tiltakene som benyttes i rekrutteringsarbeidet, dersom dette fremdeles skal være et innsatsområde.

DANMARK

Oxford Research A/S
Falkoner Allé 20
2000 Frederiksberg
Danmark
Tel: (+45) 3369 1369
office@oxfordresearch.dk

NORGE

Oxford Research AS
Østre Strandgate 1
4610 Kristiansand
Norge
Tel: (+47) 4000 5793
post@oxford.no

SVERIGE

Oxford Research AB
Norrländsgatan 11
103 93 Stockholm
Sverige
Tel: (+46) 08 240 700
office@oxfordresearch.se

FINLAND

Oxford Research Oy
Helsinki:
Fredrikinkatu 61a, 6krs.
00100 Helsinki, Suomi
www.oxfordresearch.fi
office@oxfordresearch.fi

BRUXELLES

Oxford Research
C/o ENSR
5. Rue Archimède
Box 4, 1000 Brussels
www.oxfordresearch.eu
office@oxfordresearch.eu

LATVIJA

Baltijas Konsultācijas, SIA
Vilandes iela 6-1
LV-1010, Rīga, Latvija
Tel.: (+371) 67338804
info@balticconsulting.com
www.balticconsulting.com