

Forretningsplan for Invest in Agder

Det er en økende konkurranse mellom land, regioner og byer om å tiltrekke seg de beste folkene, kompetanse, bedrifter og investorer. Globaliseringen gjør at denne attraktivitetskonkurransen er blitt viktigere og hardere. Bedriftene er blitt mer internasjonale og mobile.

Tradisjonelt har konkurransen dreid seg mest om tilgang til naturressurser, billig arbeidskraft eller gunstige skattevilkår. Nå dreies attraktivitetskonkurransen i økende grad mot tilgang på

- Relevant kompetanse
- Kunnskapsmiljøer
- Grønn profil
- Kunderelasjoner

Både Sverige og Danmark har tiltrukket seg milliard- investeringer ved hjelp av godt fungerende «Invest in» funksjoner. Erfaringene fra våre naboland viser at:

- Regionen må stå samlet
- Det må etableres godt samarbeid med nasjonalt nivå
- Globale fortrinn må vektlegges
- Det må organiseres en helhetlig og langsiktig satsing, med markedsperspektiv
- Det er kunden sine behov som styrer prosessene

Agder har et årlig kraftoverskudd på 7-8 TWh. Dette utgjør halvparten av Norges samlede kraftoverskudd. Nye utenlandskabler gjør Agder til verdens største fornybare kraftknutepunkt. Sterk kompetanse innenfor industri og digitalisering gjør at regionen står godt rustet til å utnytte mulighetene som ligger innenfor det grønne skiftet og digitaliseringen. Figuren nedenfor illustrerer viktige fortrinn, trender og nærliggende satsingsområder.


Modell for Invest in Agder

En «Invest in Agder» funksjon kan illustreres med følgende modell:


Regionale produktutviklere er ment som eksempler og er ikke en uttømmende liste.

Invest in Agder skal være en investeringsfremmende pådriver, med mål om å tilrettelegge og tiltrekke seg internasjonale investeringer og virksomheter til Agder. Invest in Agder skal lete etter internasjonale investorer som kan ha nytte av Agders kraftoverskudd og kompetanse.

Internasjonalt marked

Invest in Agder skal drive med markedsføring og salgssøtte, for å tiltrekke seg nye investeringer innenfor følgende kraftforedlende virksomheter:

1. Utvikle bevissthet og synliggjøring av hva Agder har av det som verden trenger.
2. Utvikle strategisk samarbeid, være lyttepost som kan legge til rette for nye relasjoner.
3. FDI– Foreign Direct Investment, skaffe leads/mulige kunder som vil investere i Agder.
4. Tiltrekke seg nyetableringer av grønne datasentre til Agder, koordinere tilrettelegging.
5. Tiltrekke seg investeringer i eksisterende kraftforedlende industri, være medspiller.

Regional produktutvikling

Invest in Agder skal hjelpe regionen til å bli mer konkurransedyktig ved å styrke/samordne de komparative fordelene og posisjonere regionen overfor potensielle nye prosjekter. I møter må kunden få svar på spørsmålene ett sted. Derfor må Invest in Agder ta ansvar for å samordne det regionale tilbudet ved å ha oversikt over Agders attraktivitet for investeringer og etableringer. Dette inkluderer ansvar for at det finnes oversikt over regionens

- Kompetanse
- Siter (greenfield/brownfield)
- Infrastruktur (kraft, fiber etc)
- Beliggenhet (nærhet til kontinentet, latency)
- Klima (stabilt, jevnt kjølig temperatur)
- Tilbudsutvikling
- Utviklingsmuligheter

Invest in Agder skal også bidra til at markedets behov styrer regionens tilbudsutvikling av arealer, fornybar kraft, kompetanse. «Varen» må være kjøpbar ved at den er tids- og prissatt.

Det vil være mange kundeforhold og investeringstiltak Invest in Agder ikke skal involveres i, men regionen og lokalt næringsliv skal kjenne til at det er mulig å få bistand. Invest in funksjonen må derfor ha en dypere kunnskap om hva næringslivet trenger av tilrettelegging for nyinvesteringer og tolke internasjonale signaler/leads/forretninger som kan bidra til klyngeutviklingen.

Regionale bidragsytere

Skal et Invest in Agder lykkes, er det viktig at rollene til lokale leverandører er tydelige. Aktørene vil ha gjensidig forpliktelse og ansvar. Foreløpige forventninger til regionale bidragsytere:

- UIA bør ha utdanningsløp og forskning som:
 - Sikrer regionen tilstrekkelig kompetanse for bygging, drift og vedlikehold av kraftforedlende virksomheter
 - Styrker regionens attraktivitet gjennom å være ledende på forskning og utvikling innenfor aktuelle områder.
- Agder Energi bør bidra med:
 - Raske svar på alle spørsmål knyttet til kraftpriser, nettagifter/tariffer, og nettutvikling både regionalt og lokalt
- Fylkeskommunene må:
 - Opprette og skaffe driftsgrunnlag for Invest in Agder
 - Arbeide for utbygging av fiberinfrastruktur regionalt og internasjonalt
 - Arbeide for å bedre rammevilkår for kraftforedlende næringer
 - Bidra til å opprettholde regionalt nettverk mellom kommuner, investorer og infrastrukturleverandører.
- Innovasjon Norge forventes:
 - Å ta ansvar for daglig drift av Invest in Agder
 - Bidra til at Invest in Agder får nært samarbeid og kan bruke Invest in Norway sin kompetanse
 - Bidra til at Invest in Agder kan bruke Innovasjon Norge sine utenlandskontorer, nettverk, kompetanse og promotering.
- Klyngene forventes:
 - Å bidra med kunnskap om utvikling innenfor digitalisering og industriutvikling.
 - Deltakelse i styring av prosjektet.
- Kommunene må:
 - Bidra med arealplaner og reguleringsplaner.
 - Bidra med faktaunderlag som Invest in Agder trenger.

Invest in Agder funksjonens rammevilkår

Smidige prosesser.

I mange tilfeller kan en ikke forutse hva markedet vil etterspørre i fremtiden. Informasjon fra internasjonale markeder betyr at Invest in funksjonen må være i en kontinuerlig lærende tilstand. Det krever stor grad av fleksibilitet og autonomi til organisasjonen.

Diskresjon om kundeforhold

Håndtering av internasjonale kunder betyr stor grad av diskresjon og hemmelighold. Erfaringene fra Danmark og Sverige tilsier at det er svært få personer som kjenner til hvem kunden er, selv om mange i regionen skal bidra.

Uavhengig

Invest in Agder skal representere hele regionen og må ikke knytte seg for tett til enkelte steder, investorer eller organisasjoner.

Invest in Agder funksjonens kvaliteter

Invest in Agder eier ingen fysiske produkter, og selve kontraktsigneringen skjer mellom internasjonal investor og kommune/lokal investor. Produktet til Invest in Agder er å bygge tillitt innad i regionen og mellom regionen og kunden. Invest in funksjonen må bygge på følgende egenskaper:


Invest in Agder har ingen formell makt. Arbeidet gjennomføres fordi regionale aktører ønsker å bidra, og ser nytten av samarbeid. Profesjonelle, relasjonelle ferdigheter/egenskaper ved de som arbeider i organisasjonen er derfor helt avgjørende.

Invest in Agder skal bidra til å skape mening for de som deltar. Historiefortelling må skje på en slik måte at stakeholders ser sitt eget bidrag inn i helheten og skaper stolthet for det vi får til.

Invest in Agder skal bidra til at stakeholders arbeider sammen på nye måter, avhengig av hva markedet krever. Det handler om å finne Agders unike posisjon.

Invest in Agder skal leve ut visjonene og omsette ord til handling.

Organisering av Invest in Agder funksjonen

Agder er avhengig av å være en del av Norge for å nå ut i et internasjonalt marked, og funksjonen vil dra nytte av å bruke etablerte ressurser innen salg og markedsføring av Norge. Det foreslås derfor å organisere Invest in Agder sammen med Innovasjon Norge/Invest in Norway, slik at Agder kan markedsføres under samme merkevare. Det blir lagt opp til å etablere et pilotprosjekt på tre år, med mulighet for forlengelse i to år. De som skal arbeide i Invest in Agder kan ansettes i Innovasjon Norge, men prosjektet skal ha en egen styringsgruppe som blir etablert ut fra kompetanse.

Prosjektet trenger en styringsgruppe som kan støtte og bidra til en utvikling som gir resultater i form av nye arbeidsplasser og styrket næringsliv i Agder, dvs. ikke hovedfokus på kontroll. I en oppstartsfase bør styringsgruppeleder ha ekstra tid frigjort til oppgaven. Styringsgruppa bør representere internasjonal forretningskunnskap, markedsføring og kommunikasjon, kunne fungere som døråpner og ha regional tyngde og tillit.

Det må lages en prosjektbeskrivelse som viser hva regionen skal ha ut av Invest in Agder. Det må også inngås egen partnerskapsavtale mellom Innovasjon Norge og fylkeskommunene. Avtalen må beskrive formål, avklare roller, bidrag inn i samarbeidet og styringsopplegg. Det må avklares hvordan Invest in Norway og Invest in Agder skal handtere fordeling av potensielle kunder (code of conducts), og det må gis signaler om økonomiske rammer i avtaleperioden.

Det er viktig å sikre Invest in Agder tilstrekkelige ressurser til å gjennomføre oppgavene. I tillegg til direkte finansiering fra fylkeskommunene, vil også fylkeskommunene, kommunene, Agder Energi og andre kunne bidra med viktige underleveranser.

Økonomi

Ambisjonene for Invest in Agder må følges opp med økonomiske rammer som står i forhold til oppgavene og forventningene. I tillegg til lønnskostnader, må det også være økonomiske rammer til reiser, markedsføring/kommunikasjon, besøk til mulige etableringssteder i Agder og noe innleie av eksterne tjenester. Innovasjon Norge må stille med kontorplass og yte administrative tjenester til Invest in Agder. Bemanningsbehovet må vurderes etter hvert som prosjektet kommer i gang. Dersom en skal lykkes med Invest in Agder må det forventes betydelig økning i økonomiske rammer, sammenlignet med bevilgning i oppstartsåret. Styringsgruppa styrer økonomien knyttet til aktiviteter.