

REGIONAL HANDELS-,
NÆRINGS- OG
LOKALISERINGSANALYSE

Indre Østfold

Oppdragsgiver:

Indre Østfold Regionråd

Presentasjon 18.03.16

Bakgrunn

• Prosjekteier Indre Østfold Regionråd

• Styringsgruppe:Thor Hals, Kjersti N. Nilsen, Erik Unaas, Synnøve Rambek, Espen Jaavall, Tom Arne Tørfoss

og Rune Melleby.

• Arbeidsgruppe: Synnøve Rambek og Tom Arne Tørfoss og Rune Melleby.

• Ramme: Inntil kr. 200.000,-. Askim og Eidsberg betaler kr. 50.000,- hver. Resterende kr. 100.000,- deles på

kommunene etter samme fordelingsnøkkel som ved innbetaling til Regionrådet.

• Konkurransegrunnlag sendt til 5 utvalgte leverandører:

• Asplan Viak

• Vista Analyse AS

• Transportøkonomisk institutt

• Pöyry Management Consulting

• COWI AS

• Valgt leverandør Vista Analyse AS, besluttet i SG 04.11.15

REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

Prosess

• Konkurransegrunnlag sendt på høring og innspill hos alle kommuner og
Østfold fylkeskommune.

• Anskaffelsens formål: Analysen skal gi kommunene et grunnlag for å styre
næringsutviklingen i regionen på tvers av kommunegrensene, med mål om
helhetlig og langsiktig utvikling gjennom effektiv arealbruk og økt
tilbudsomfang. Det er også et mål å styrke handelsutviklingen i
eksisterende by- og tettsteder.

• Det har vært dialog med rådmennene og aktuelle fagpersoner i alle
kommuner, blant annet gjennom en work-shop 03.12.15. Det er
gjennomført intervjuundersøkelse av et utvalg bedriftsledere. (god geografi-
og bransjespredning)

• AG siste kvalitetssikring mot konkurransegrunnlag

• Indre Østfold Regionråd beslutte videre fremdrift

REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

Sammendrag og konklusjoner

• Byenes betydning vil øke, og Askim bør styrkes som regionens senter.

• Kompetansearbeidsplassene/kontorarbeidsplasser bør samlokaliseres i
Askim sentrum tett opp mot det kollektive knutepunktet. Slik
samlokalisering gir flest næringsmessige synergier.

• Tilgang til arealer ved E18 gir komparative fortrinn for arealkrevende
virksomhet på lik linje med andre regioner i hovedstadsregionens ytre sone.
Men fortrinnet svekkes dersom det ikke skjer en samlokalisering av
likeartet virksomhet etter klyngeprinsippet.

• Og fortrinnet svekkes dersom det utvikles for mange næringsområder slik
at det blir stor spredning. Fire områder bør være nok.

• Fokusering på videreutvikling i de næringsområdene som er definert i dag
blir viktigere enn å fokusere på nye.

REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

Sammendrag og konklusjoner

• Nærhet til Oslos arbeidsmarked gir et komparativt fortrinn i boligmarkedet.
Særlig i de Oslonære kommunene kan det utvikles attraktive boligområder
med et naturbasert opplevelsestilbud som kan trekke kunnskapsrike unge
til regionen. Disse gir grunnlag for næringsutvikling på lengre sikt.

• Boligmarked gir synergier til husholdningsrettede næringer. Synergiene
øker gjennom økt tetthet og nærhet til bysentrum.

• Fokus mot tematisert samlokalisering styrker konkurranseevnen.
Konkurransen fra Ås/Ski/Vestby er betydelig og krever aktive mottiltak.

• Spredning av likeartet næringsvirksomhet svekker konkurransekraften.

• Prioritering av politiske satsingsområder for regionen med målrettet arbeid
mot å nå disse er viktig. Politisk handlekraft og regionalt samarbeid står
sentralt i næringsutvikling.

REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

Sammendrag og konklusjoner

• Et sterkt ressursbasert næringsliv har basis i regionen og det blir viktig å
opprettholde denne næringen.

• Matproduksjon utgjør et potensial for kortreiste ferskvarer til
hovedstadsregionen.

• Konkurransen mot andre regioner i hovedstadsregionens ytre sone er
utfordrende.

• Plasskrevende varehandel

• Brennemoen et strategisk fortrinn – videreutvikles

• Sekkelsten et utvalg - konkrete tema/næringsklynger

• Differensiert strategi – tematisering – dialog næringslivet/politikere/
administrasjon

 REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

Nærings- og handelsutvikling- strategiske valg

• Total attraktivitet viktig

• Helhetlig arealutvikling / Attraktive boområder m/høy kvalitet

• Rikt aktivitetstilbud (Friluftslivets samfunnsmessige påvirkning)

• Urbanisering og fortetting med kontorer ved kollektive knutepunkt

• En undersøkelse gjennomført i England, har en mer nyansert analyse av hva som
skaper vitalitet i bysentrum. (Sivaey, 2013). Den konkluderer med at antall
kontorarbeidsplasser lokalisert i sentrum er en kritisk suksessfaktor for bysentrums
vitalitet.

• Handelen vokser der det er folk (kunder)

• Vi blir eldre – økt etterspørsel etter helse- og omsorgstjenester

• Besøksnæringer og opplevelsesindustri – Egenidentitet/ gjenkjøp

• Samlokalisering (klynge) som fortrinn

REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

Nærings- og handelsutvikling- strategiske valg

• Nye trender I varehandelen

• Forbruksendringer fra varer mot tjenester

• Økt netthandel gir økt prispress

• Bransjeendringer og forbruksendringer

• Endring i vareslag hos de store reduserer omsetning for de små

• Begrepet plasskrevende i endring

• Økt differensiering innen enkelte bransjer

• Flere vareslag i billige bygg på billige tomter langs hovedtransportårene

• Big-box-konsepter stimulerer ikke urbanitet

• Shopping i sentrum. Boksene i randsonen.

REGIONAL HANDELS-, NÆRINGS- OG LOKALISERINGSANALYSE

