
 1

Høringsinnspill til ”Internasjonale
strategier for Finnmark 2015-2019”

Innspill til ”Internasjonale strategier for Finnmark 2015-2019” fra Vest Finnmark
Regionråd som består av kommunene Alta, Kvalsund, Loppa, Måsøy,
Hammerfest, Hasvik og Nordkapp.

Sammendrag

Den politiske og næringsmessige Interessen for nordområdene, Finnmarks nærområde
øker nasjonalt og internasjonalt. Her bør Finnmark være aktivt tilstede og nærværende
for:

 Øke våre muligheter for å realisere og eksportere verdier fra Finnmark og Vest-
Finnmark

 Styrke vår kompetanse og konkurranseevne

 Delta på prioriterte samarbeidsarenaer som i Arktisk råd, i
Barentsregionsamarbeidet, samt og opp mot EU

 Involvere og bistå kommunene i sitt og deres eget internasjonale arbeid.

Hva vil vi oppnå med det internasjonale arbeidet?
Vi ønsker å styrke evnen til å realisere verdier gjennom økt internasjonal
kompetansesamarbeid.

Vest Finnmark regionråd har tidligere i år gitt en uttalelse om internasjonalt arbeid til
høringsutkast for ny regionalutviklingsplan for Finnmark.

”Internasjonalt samarbeid må fokusere på kunnskap om, kontakt med og adgang til de internasjonale
markedene for eksport av produkter, reiseliv/opplevelser, bedriftsetableringer og investorer.”

Finnmark som den nordligste fylket i Norge har en sentral geografiske og geopolitisk posisjon
i nordområdene med ressursrike og produktive hav i nord, Russland i øst og grensen mot
Finland og EU i sør. Internasjonalt får de arktiske områdene økende økonomisk og politisk
oppmerksomhet. Nasjonalt har regjeringen Solberg det samme utenrikspolitiske fokus som
Stoltenberg II om at nordområdene er Norges viktigste utenrikspolitiske interesseområde av
stor sikkerhetspolitisk og økonomisk betydning. Regjeringen har som ambisjon at
nordområdene blir blant de mest innovative og kunnskapsbaserte vekst regionene globalt.
Ambisjonene for de internasjonale strategiene i Finnmark for perioden 2015 til 2019 bør
være:

 Å styrke konkurransekraften for å realisere verdipotensialer.

 Å styrke evnen og kompetansen til å skape en bærekraftig vekst.

 Å engasjere seg i og prioritere internasjonale samarbeid som bidrar til økonomisk vekst,
sosial utvikling og ivaretar miljøhensyn.

 2

De prioriterte satsningsområdene
Det er viktig å prioritere arbeidet innenfor de viktigste eksportnæringene og de arenaene
som er viktig for å styrke fylkets konkurransekraft.

Innledningsvis om prioriteringene
Høringsutkastet peker riktignok på viktige områder som kultursamarbeid, samferdsels-
samarbeid, utdanningssamarbeid samt nærings og miljøsamarbeid. Innenfor disse
satsningene er samarbeidet med våre nærområder som Nordvest-Russland og Finland belyst
godt, spesielt innenfor folk til folk samarbeidet.

Skal Finnmark kunne skape økt velferd, økt livskvalitet innenfor rammene av bærekraftig
utvikling bør strategien prioritere opp internasjonalesamarbeidsområder som a) bidrar til å
realisere verdier fra naturressursene, b) styrker vår evne og kompetanse til å gjøre det og
c) prioritere viktige internasjonale arenaer for nordområdeutviklingen.

Å realisere verdier fra naturressursene
De næringssektorene som er naturlig å trekke frem og viktig for Finnmark i denne
sammenhengen er sjømat, reiseliv, petroleum, energi, og mineralnæringen. Selv om reiseliv i
seg selv ikke nødvendigvis er en naturressurs så markedsfører reiselivet natur og
naturopplevelser som viktig.

Markedsadgang, markedsføring og markedstilgang for sjømat fra Finnmark.
Det meste av sjømat fra havbruks- og fiskerinæringene eksporteres til Europa samt noe til
Asia og Russland. For sjømatnæringene vil det være viktig at a) internasjonale handels og
grense barrierer fjernes eller reduseres og b) best mulig infrastruktur for transport av varer
til markedene samt c) støtter opp om den internasjonale markedsføringen av
sjømatprodukter fra Finnmark.

Tilgjengelige internasjonale innfartsårer og markedsføring av reiseliv i Finnmark.
God lokale reiselivsprodukter og infrastruktur er i seg selv viktig. Men med store avstander
både til viktige markeder og internt i landsdelen er flytransport en viktig transportform for
turister. Skipsfart med cruise-skip utgjør også en viktig innfarts åre for reisende. For denne
næringen vil det være viktig at man a) adresserer og bidrar til å utvikle de internasjonale
innfartsårene og spesielt innen luftfart og cruisetrafikk og b) bidrar internasjonalt til å
markedsføre reiselivsprodukter fra Finnmark.

Å skape merverdier fra olje og gass virksomheten i nord
Petroleumsaktiviteten har etablert seg i Vest Finnmark og da spesielt i Hammerfest tilknyttet
Melkøya og driftsorganisasjonen til Goliat. Aktiv leteboring har ført til nye funn i vest. Denne
utviklingen kan flytte seg østover med åpningen av Barentshavet sør-øst. Aktiviteter
tilknyttet leting, utbygning og drift gir allerede betydelige lokale og regionale økonomiske
ringvirkninger.

Olje og gass aktiviteten i nord skiller seg noe fra aktivitetene lengere sør blant annet med
avstander til markeder, klimatiskeforhold og til dels svakere infrastruktur. For aktivitetene
som når foregår i nord tar industrien i bruk de best tilgjengelige teknologiene og utvikler
stadig nye og bedre standarder, teknologier og løsninger. Når de nå har ambisjoner om å øke
aktiviteten nord- og østover vil denne teknologiutviklingen forsterkes.

 3

Det finnes eksempler på hvordan bedrifter og utviklingsmiljøer i Finnmark allerede har
bidratt i en slik utvikling. Implementeringen av kystfiskeflåten i beredskapsløsningen er en
slik løsning og beredskapssimulatoren i Honningsvåg en annen. Vi har allerede god erfaring
med søk og redning i kaldt klima og med store avstander som kan videreutvikles. Aktivitets-
og miljø overvåkning dels initiert fra fiskeriene, er også et slikt kompetanseområde som i seg
selv er viktig for aktiviteten i nord men også har overførings og eksportpotensialer
internasjonalt. Sist men ikke minst markedsfører oljeindustrien internasjonalt i nye
oljeprovinser de standarder og erfaringer med lokal leverandørutvikling basert på
utviklingen i Nord Norge.

Her kan den internasjonale strategien for Finnmark adressere a) å tiltrekke seg
internasjonale teknologi og leverandør miljø som kan utvikle og styrke unike fortrinn i
Finnmark for petroleumsaktiviteten i nord og b) bidra til å internasjonalt markedsføre
teknologier, standarder og løsninger for eksport.

Energi inn i fremtiden
De tre viktigste elementene for energinæringen er verdiskapingen, forsyningssikkerhet og
miljø. Med energi i denne sammenhengen menes fornybar energi og for Finnmark vil det
fremtidige potensialet i hovedsak dreie seg om vindkraftproduksjon, kraftnett og
energieffektivisering.
Finnmark har betydelige vindkraftressurser. Svakt eller manglende kraftnett er en flaskehals
og er en utfordring for fylkets egen forsyningssikkerhet. I Vest Finnmark vil noe av dette
løses med den nye 420-kV linjen som bygges frem til Skaidi. Det finnes planer for å styrke
nettet sørover mot Finland og kraftutveksling mot Russland men disse vil i følge Statnett
(2013) ikke bære aktuelle for tidligst etter 2018 mot Russland og Finland etter 2020 og
derfor ha mindre relevans for den internasjonale strategien i denne perioden.
Utviklingen av fornybare energiløsninger og energieffektiviseringer er viktige og den
internasjonale strategien bør derfor også ha en oppmerksomhet på dette.

Mineralnæringen er viktig og har potensialer
Mineralnæringen er en viktig eksportrettet næring i Finnmark og Norge forøvrig.
Mineralnæringen i Finnmark ligger nasjonalt på tredjeplass når det gjelder verdiskaping og
sysselsetting. 90 % av verdiskapningen kommer fra eksport av malm fra Syd Varanger til Kina
og Europa og nefelin-syenitt fra Stjernøya i Vest Finnmark. Nussir arbeider nå for å få
tillatelse til å utvinne kobber forekomsten i Kvalsund. NGUs kartleggingsprogram
”Mineralressurser i Nord Norge (MINN)” har også påvist interessante fremtidige muligheter i
tillegg til de forekomster som allerede er påvist men ikke satt i drift.
I tillegg kommer eksport av naturstein og andre geologiske ressurser som skifer fra Alta. Den
internasjonale strategien bør derfor kunne ha med seg muligheter for å markedsføre
produkter fra Finnmark og muligheter for investeringer for leting og utvinning.

Å styrke vår evne og kompetanse til å skape verdier
Vest Finnmark regionråd har tidligere gitt følgende innspill til høringsutkast for ny regional
utviklingsplan (RUP).

”Fokus på forskning, innovasjon og utdanning som understøtter og utvikler vår evne til å
ivareta og videreutvikle våre naturlige fortrinn for verdiskaping. RUPén bør stimulere til å

 4

utvikle næringsrettede kompetansenettverk som samarbeider med forskning, utdanning og
det offentlige.”

En av de store flaskehalsene for å kunne realisere verdier fra naturressurser i Finnmark er å
få tak i nok arbeidskraft med den riktige kompetansen. I tillegg har Nord-Norge inklusiv
Finnmark i utgangspunktet lavere forskingsinnsats enn resten av landet. Utviklingen viser at
mens FoU-investeringene samlet sett øker i norsk næringsliv, synker FoU-investeringene i
det nordnorske næringslivet. Dette svekker virksomhetenes innovasjonsevne og gjør at de
går glipp av muligheter til å utvikle nye produkter, tjenester og prosesser. En svakere satsing
på forskning og utvikling i nordnorsk næringsliv innebærer også at bedriftene i mindre grad
blir i stand til å tilegne seg og få nytte av offentlig forskningsinnsats.

En annen barriere som svekker evnen til næringslivet i Finnmark til å realisere verdier er
begrenset tilgang på kapital og fragmentert eierskap. Innenfor petroleumsnæringene har
ikke dette vært noe utpreget problem og muligens heller ikke innen boligrettede
investeringer. Men tradisjonell industri, teknologibedrifter og særlig innovative bedrifter i
tidlig fase hatt større problemer med å skaffe kapital.
Det Nord Norske næringslivet inklusiv Finnmark preges også av en større andel av mindre og
personeide bedrifter med begrensede ressurser til investeringer, produktutvikling og
markedsutvikling. Andelen av utenlandsk eierskap ligger bare på en tredjedel av nivået i
resten av Norge. I rapporten Framtid i Nord (2014) peker de på at en viktig utfordring her er
å balansere målene om regional kontroll med muligheten for å åpne opp for større grad av
nasjonalt og internasjonalt eierskap med de muligheter det gir både for adgang til viktige
ressurser og til nettverk som kan gi nyttig kompetanse om markeder

Den internasjonale strategien bør derfor adressere behovet for tilgang på arbeidskraft,
forskning og innovasjon samt styrke kapitaltilgangen ved a) å markedsføre muligheter for
jobb i Finnmark der det er aktuelt, b) søke samarbeid med sterke internasjonale forsknings
og utdanningsmiljø og c) markedsføre investeringspotensialer i Finnmark overfor
internasjonale bedrifter, investorer og kapitalmarkeder.

Å prioritere viktige internasjonale arenaer for nordområdeutviklingen.
Det er tre viktige områder som bør ivaretas når fylket skal prioritere sine satsninger på sin
deltagelse i viktige internasjonale arenaer ved å a) følge opp viktige arenaer som Arktisk råd
og Arktisk økonomisk forum b) arenaer som styrker Barentssamarbeidet og c) andre arenaer
som er viktige for Finnmarks rolle i nordområdene.

Arktisk råd er en viktig internasjonal arena
Arktisk råd og det nye Arktiske økonomiske forum er viktig arenaer som tar opp
problemstillinger og muligheter rundt tilgang på naturressurser, nye handelsveier og økt
aktivitet i nordområdene, inklusiv utfordringer rundt miljø og klimaendringer. Dette er
viktige områder for Norges område politikk og ikke minst for Finnmark.

Barentssamarbeidet er viktig for Finnmark og Norge
Fylket har igjennom 20 år etablere nettverk og samarbeidsrutiner som bør følges opp videre
som beskrevet i høringsutkastet inklusiv Nordkalottsamarbeidet.

 5

Arenaer som er viktige for Finnmark
Her finnes en rekke arenaer som er viktige. Som Nord Norges Europakontor, samt arenaer
som styrker samarbeidet opp mot Sverige og Finland, Nordisk og andre.
Uansett arena bør målsettingen for arbeidet i disse arenaene fokusere på a) hvordan å
styrke fylkets konkurransekraft, b) hvordan øke tilgangen til arbeidskraft og b) hvordan å
gjøre arbeidskraften mer produktiv gjennom å satse på utdanning, forskning og innovasjon.

Kommunene som en viktig ressurs i det internasjonale arbeidet
Kommunene i Finnmark driver også internasjonalt arbeid, og er således en viktig ressurs.
Dette bør fylkeskommunens internasjonale strategi ta inn over seg. Ett tettere samarbeid og
bruk av hverandres kompetanse og kontakter bør således være prioritert i det internasjonale
arbeidet til fylkeskommunen.

Et slikt samarbeid bør være systematisk og kan organiseres på ulike måter. Et alternativ kan
være en referanse og/eller ressursgruppe som kan bistå fylkeskommunen. I tillegg bør
fylkeskommunen bistå spesielt mindre kommuner i dere internasjonale arbeid.

