

Strategisk næringsplan for Rendalen | HANDLINGSDEL 2018–2020

Overordnede mål og strategier

VISJON

*Fjellregionens visjon er i «Strategisk plan for Regionrådet for Fjellregionen 2017 - 2021»
– Rom for å skape – tid til å leve.*

Rendalen kommunes «Kommuneplanens samfunnsdel 2015 - 2027» angir ønsket utviklingsretning slik:

– med røtter fra fortiden og vilje til vekst for framtiden

VERDIER

Rendalen kommunes verdigrunnlag: – Åpenhet – Raushet – Engasjement.

HOVEDMÅL

Fjellregionen overordnede mål er å «styrke regionens attraktivitet og verdiskapingsevne med utgangspunkt i regionens fortrinn».

– Aktivt bidra til å skape en utviklingskultur som gir kraft, inspirasjon og handlingsrom til lokale ildsjeler, entreprenører og investorer som vil ivareta og utvikle eksisterende og skape nye arbeidsplasser.

- Stimulere til at eksisterende næringsliv blir omstillingsdyktig og robust nok til å møte utfordringene i framtida
- Utvikle virksomhetene knyttet til landbruket og øke verdiskapingen innen bygdenæringer, herunder lokal mat og utmarks- og skogressurser
- Øke etablererkompetansen og stimulere produktutvikling innen kultur- og naturbasert reiseliv
- Utnytte potensiale for verdiskaping på kulturnæringer
- Øke samhandlingsmuligheter for aktører som retter seg mot hyttemarkedet
- Være pådriver for utvikling av effektive distribusjonsløsninger for lokale produkter
- Være pådriver og bidra til konkurransedyktige infrastrukturløsninger innen bredbånd, vei og bane. Rendalen skal ha et tilbud som er på høyde med sentrale strøk.
- Videreutvikle et kompetent og relevant veilederapparat for næringsdrivende.

STRATEGI

Fjellregionens mål skal nås gjennom målrettede aktiviteter innen hovedinnsatsområdene kommunikasjon, næringsutvikling, kompetanseutvikling og infrastruktur. Bærekraftige og miljøvennlige løsninger skal prege tiltakene som iverksettes.

Rendalen skal med utgangspunkt i egne fortrinn få til en omstilling og utvikle framtidens bærekraftige lokalsamfunn. Sammenhengene mellom bosetting, næringsliv og identitet er viktige, og strategisk arbeid med samfunns- og næringsutvikling har målsetting om å sikre sysselsetting og bosetting i ved aktivt å ta i bruk natur og kultur.

1. INFRASTRUKTUR

BREDBÅND

1.1. Kartlegge bredbåndskapiteten og mobildekningen i gjenværende bolig- og hytteområder

Ansvarlig: Rådmann
Deltakere: I samarbeid med innbyggerne
Økonomi: Drifts-/prosjektmidler
Tid: 2018

1.2. Bidra aktivt til utbygging av høyhastighetsbredbånd i størst mulig del av Rendalen

Ansvarlig: Rådmann
Deltakere: Hedmark fylkeskommune, utbyggere og innbyggerne
Økonomi: Kommunale fondsmidler og tilskuddsmidler fra Nasjonal kommunikasjonsmyndighet (Nkom) og Hedmark fylkeskommune
Tid: 2018-2020

SAMFERDSEL

1.3. Arbeide for raskere og bedre løsninger for varetransport til og fra næringslivet i Rendalen

Ansvarlig: Rendalen Næringsforening
Deltakere: ordfører og næringsaktører
Tid: 2018

1.4. Aktiv dialog for videre standardheving og flere trafikksikringstiltak på og langs RV3 og FV30

Ansvarlig: Ordfører
Deltakere: Rendalen Næringsforening, Norges Lastebileier-Forbund og Foreldrenes arbeidsutvalg
Tid: 2018-2020

1.5. Være pådriver for elektrifisering av Rørosbanen og at østlig alternativ velges gjennom Hamar

Ansvarlig: Ordfører
Deltakere: Politiske partier, Arbeidsutvalget (AU), Regionrådet og Jernbaneforum for Rørosbanen
Økonomi: Statlige midler
Tid: 2018-2019

1.6. Opprettholde det gode busstilbudet innen og til/fra Rendalen, samt bedre togtilbudet

Ansvarlig: Ordfører
Deltakere: Hedmark trafikk, Arbeidsutvalget/regionrådet og politiske partier
Økonomi: Hedmark fylkeskommune

1.7. Informere om transportordninger og rutetider på kommunens hjemmeside og Facebook-side

Ansvarlig: Rådmann

Deltakere: Hedmark Trafikk

Tid: Ved endringer i tilbudet

2. NÆRINGSUTVIKLING

LOKALPOLITISK NIVÅ

2.1. Bestrebe å sikre gode rammebetingelser for etablering og næringsutvikling i Rendalen

Ansvarlig: Kommunestyret, Formannskapet og ordfører

Deltakere: Rådmann

Tid: 2018-2020

2.2. Bedriftsbesøk for lokale folkevalgte

Ansvarlig: Ordfører

Deltakere: Kommunestyret og Formannskapet

Økonomi: Budsjettmidler

Tid: Minst 1x årlig for Formannskapet, 1x valgperiode for Kommunestyret

VIRKEMIDDELAPPARAT

2.3. Sikre tilfredsstillende førstelinjetjeneste – være «døråpner» til øvrig virkemiddelapparat, aktuelle utviklingsmiljøer og samarbeidspartnere

Ansvarlig: Kommunestyret

Deltakere: Rådmann

Økonomi: Budsjett

Tid: 2018

2.4. Bidra til å videreutvikle det regionale virkemiddelapparatet for næringslivet

Ansvarlig: Ordfører/Rådmann

Deltakere: Regionrådet, rådmannsforum, regionale kompetansemiljøer og lokale næringsmedarbeidere

Økonomi: Egenandeler/fondsmidler

Tid: 2018-2020

2.5. Bidra til gjennomføring av regionale gründerkvelder og etablererkurs

Ansvar: Hedmark fylkeskommune og rådmann

Deltakere: Kunnskapsparken, Innovasjon Norge og Rendalen Næringsforening

Økonomi: Hedmark fylkeskommune

Tid: 1-2x årlig

ØVRIGE NÆRINGSTJENESTER

2.6. Gjennomføre «Næringsverksted» og tilrettelegge for å skape gode utviklingsmiljøer

Ansvarlig: Rådmann

Deltakere: Administrativ og politisk gruppe, Hedmark kunnskapspark, Rendalen Næringsforening og etablerere

Økonomi: Prosjektmidler

Tid: 1x årlig

2.7. Tilby kontorplasser på Kommunehuset for satelittkontor og enkeltpersonforetak

Ansvarlig: Rådmann

Tid: Kontinuerlig

2.8. Holdningsskapende arbeid mot svart arbeid – informasjon/kurs

Ansvar: Rendalen Næringsforening

Deltakere: Rådmann, NAV, Skatt øst, bedriftsnettverk og relevante organisasjoner

Økonomi: Økte inntekter

Tid: 2018-2020

2.9. Lokalt næringsliv trenger en bank lokalisert i Rendalen – bidra til opprettholdelse

Ansvar: Ordfører/lokalt næringsliv

Deltakere: Alle næringsdrivende og øvrige innbyggere

Økonomi: Positivt

2.10. Drive aktiv bedriftsutvikling inkl. innhenting av frisk kapital/investor og «rett» kompetanse

Ansvarlig: Den enkelte bedrift

Deltagere: Rendalen Næringsforening

Tid: 2018-2020

3. LANDBRUK

JORD- OG SKOGBRUK

3.1. Motivere til å videreutvikle bonden, skogeieren og utmarksforvalteren som bedriftsleder – informasjon/kurs/kompetansehevede tiltak

Ansvarlig: Rådmann

Deltakere: Faglagene og grunneiere, evt. også Rendalen Næringsforening

Økonomi: Prosjektmidler

Tid: 2018-2020

3.2. Slutføre prosjekt «Ny giv i Rendalslandbruket» iht. plan, samt utrede nytt prosjekt med økt fokus på videreføring og verdiskaping

Ansvarlig: Rådmann

Deltakere: Faglagene, enkeltpersoner, bedrifter/gårdsbruk, grendelag

Økonomi: Prosjektmidler

Tid: Ut 2018

3.3. Bistå beitelaga med forebyggende og konfliktdependende tiltak for å begrense rovdyrskader, herunder skadefellingslag

Ansvarlig: Rådmann

Deltakere: Beitelagene, beitebrukere og skadefellingslag

Økonomi: FKD-midler

Tid: 2018-2020

3.4. Skogsbilveier – fase 2 «Organisering av vedlikehold og nøkler til skogsbilveier»

Ansvarlig: Rådmann

Deltakere: Kontaktutvalget for skogbruket og veilagene

Økonomi: Skogfondrenter og prosjektmidler

Tid: 2018

3.5. Videreføre tiltaksstrategi for skogbruket i Rendalen med to år

Ansvarlig: Rådmann

Deltakere: Kontaktutvalget for skogbruket og arbeidsgruppa for SMIL-ordningen

Økonomi: Statlige SMIL og NMSK-midler

Tid: 2018-2019

3.6. Samordne og optimalisere fiskeforvaltning for sports- og næringsfiske mht. biologi og organisering

Ansvarlig: Rettighetshaverorganisasjoner

Deltakere: Fylkesmann, rådmann, lokalt reiseliv/handel, forsknings-, forvaltnings- og markedsaktører

Økonomi: Prosjektmidler

Tid: 2018-2019

4. KULTUR OG REISELIV

4.1. Gjennomføre felles forretningsplan (BID) for økt verdiskaping innen reiseliv/besøksnæringer

Ansvarlig: Rådmann/prosjektleder

Deltakere: Rendalen kommune, Rendalen Næringsforening, Sølen Landskapsvernområde, Rendalen Naturligvis, Anno Musea i Nord-Østerdal og Regionrådet

Økonomi: Prosjektmidler og spleiselag

Tid: 2018-2019

4.2. Utvikle Rendalen som bærekraftig eldorado for jakt, fiske og friluftsliv – bygge merkevaren

Ansvarlig: Rendalen Næringsforening

Deltakere: Rådmann, relevante lag/foreninger og næringsaktører

Tid: 2018-2020

4.3. Pilegrimsleden – Østerdalsleden mot tusenårsjubileet i 2030

Ansvarlig: Rådmann

Deltakere: Grunneiere, næringsaktører (bl.a. Lia gård), reiselivsbedrifter og frivillige

Økonomi: Prosjekt- og fondsmidler

Tid: 2018-2020

5. ØVRIGE NÆRINGS LIV

5.1. Initiere til næringssamarbeid og økt verdiskaping innen bygg- og anleggsbransjene

Ansvarlig: Rådmann

Deltakere: Ordfører, Rendalen Næringsforening og bransjen

Tid: 2018

5.2. Bidra til økt lokal verdiskaping basert på lokale råvarer og tjenester

Ansvarlig: Rådmann

Deltakere: Næringsdrivende og aktuelle samarbeidspartnere bl.a. Kunnskapsparken

Tid: 2018-2020

5.3. Oppfordre til og tilrettelegge for produktpakker (varer og tjenester) – digital formidling

Ansvar: Rådmann

Deltakere: Rendalen Næringsforening, relevant næringsliv og ildsjeler/frivillige

Økonomi:

Tid: 2018-2020

5.4. Avsette/sikre næringsarealer til videre vekst og utvikling – ved rullering av kommuneplan

Ansvarlig: Rådmann/ordfører

Tid: 2019

6. KOMPETANSEUTVIKLING

6.1. Styrke regionale skole- og kurstilbud på fagområder som er viktig for regional utvikling

Ansvarlig: Ordfører/Rådmann

Deltakere: Hedmark fylkeskommune, Høyskolen i Innlandet og Rendalen Næringsforening

Tid: 2018

6.2. Arrangere eller formidle kurs/seminarer om arrangementsutvikling

Ansvarlig: Rådmann i samarbeid med Regionrådet

Deltakere: Rendalen Næringsforening, Sølen Landskapsvernområde, frivillige og Høyskolen Rena

Økonomi: Prosjektmidler

Tid: 2018-2020

6.3. Arrangere vertskapskurs – kundeopplevelsen i fokus for vertskapsrollen

Ansvarlig: Rendalen næringsforening

Deltakere: Kommunen, næringsdrivende, lag/foreninger og innbyggere

Økonomi: Prosjektmidler

Tid: 2018-2020

6.4. Styrke kunnskapen om og formidlingen av lokalhistorie, kulturminner og natur- og kulturverdier som grunnlag for økt tilhørighet og verdiskaping

Ansvarlig: Rådmann/prosjekt

Deltakere: Reiselivs- og kulturnæringer, samt oppvekstsektoren

Økonomi: Prosjektmidler

Tid: 2018-2020

6.5. Styrke samarbeid med forsknings- og utviklingsmiljøer innen bioøkonomi

Ansvarlig: Rådmann

Deltakere: Hedmark kunnskapspark, Innovasjon Norge og Hedmark fylkeskommune

Tid: 2018-2020

6.6. Stimulere/oppfordre til flere lærlingeplasser i kommunal og privat sektor

Ansvarlig: Ordfører/rådmann

Deltakere: Hedmark fylkeskommune, skolene, Rendalen Næringsforening og Ungdomsrådet

Tid: Årlig 2018-2020

6.7. Aktivt bidra til Ungt Entreprenørskap og SUM-messa (kjennskap/muligheter, sommerjobb/jobbb)

Ansvarlig: Rådmann

Deltakere: Skolene, næringslivet og Rendalen Næringsforening

Økonomi: Budsjett

Tid: Årlig 2018-2020

6.8. Informere om regionale utdanningsmuligheter og forventet langsiktig behov i næringslivet

Ansvarlig: Rådmann

Deltakere: Skolene, næringslivet, Rendalen næringsforening, NAV og utdanningssøkende

Økonomi: Budsjett

Tid: Minimum årlig 2018-2020 i 1. kvartal

7. MARKEDSKOMMUNIKASJON

7.1. Utarbeide en næringsoversikt – hvem tilbyr hvilke varer og tjenester i Rendalen

Ansvar: Rendalen Næringsforening

Deltakere: Rådmann

Tid: 2018

7.2. Utvikle helhetlige konsepter for markedsføring og salg av hyttetomter og nøkkelferdige hytter

Ansvar: Rendalen Næringsforening (RNF)

Deltakere: Rådmann, grunneiere, utbyggere

Økonomi: Utviklingsmidler og egenfinansiering

Tid: 2018

7.3. Kort behandlingstid på byggesaker innenfor reguleringsplan – markedsføre dette

Ansvar: Rådmann

Deltakere: Grunneiere og utbyggere

Tid: 2018-2020

7.4. Lage promoteringsfilm for Rendalen som ideelt oppvekststed for friluftinteresserte barnefamilier

Ansvarlig: Rådmann

Deltakere: Barne- og ungdomsorganisasjoner/lag-/foreninger, samt Komite II

Økonomi: Fondsmidler

Tid: 2018-2019