

JUNI 2015
NARVIK KOMMUNE

NORDNORGES LOGISTIKKHØVEDSTAD

HANDELS- OG NÆRINGSANALYSE FOR NARVIK

COWI

JUNI 2015
NARVIK KOMMUNE

NORDNORGES LOGISTIKKHOVEDSTAD

HANDELS- OG NÆRINGSANALYSE FOR NARVIK

OPPDRAGSNR. A067118
DOKUMENTNR. 1
VERSJON 3
UTGIVELSESDATO 17. juni 2015
UTARBEIDET Øystein Berge, Jesper Vesøen, Bjørn Christian Kvisvik, Aud Venke Sundal, Finn Walland, Ole Kristian Stor-
nes og Bernt Sverre Mehammer
KONTROLLERT Øystein Berge
GODKJENT Bernt Sverre Mehammer

INNHold

Sammendrag	7
Forord	9
1 Innledning	10
2 Dagens situasjon	11
2.1 Befolkning: Stagnasjon og forgubbing	11
2.2 Næringsstruktur: Høy andel offentlige arbeidsplasser	14
3 Handelssentrum med godt tilbud	17
3.1 Styrker, svakheter, muligheter og trusler	20
4 Næringsanalyse: Malmby med muligheter	22
4.1 Metode	22
4.2 ABC-analyse, dagens plassering av industri og logistikk	23
4.3 Styrker, svakheter, muligheter og trusler	25
5 Fremtidig arealbehov og plassering av næringsareal	33
5.1 Tetthet og verdiskaping - agglomerasjonsanalyse	33
5.2 Arealbruksanalyse	35
5.3 Anbefalinger	38
6 Mineraler	40
6.1 Innledning	40
6.2 Forekomster	42
6.3 Fremtidig ressursutnyttelse	54

7	Landbruk	58
7.1	Oversikt over dagens situasjon for landbruket	58
7.2	Hvor finnes landbruket i Narvik?	60
7.3	Verdiskaping og sysselsetting i landbruket	61
7.4	Metode og data	62
7.5	Verdiskaping og sysselsetting	63
7.6	Ressursgrunnlaget for landbruksproduksjon	66
7.7	Konfliktområder mellom landbruk og kommunens arealbehov for bolig, infrastruktur og næring	69
8	Kilder	70

Sammendrag

Narvik er en by med utfordringer knyttet til demografi som følge av svak næringsutvikling. Andelen eldre i befolkningen vil øke betydelig dersom de siste årenes utvikling videreføres.

Plasseringen som det åpenbare logistikknutepunktet for Nord-Norge og som isfri utskipingshavn for malmvirksomheten i Nord-Sverige, innebærer potensial for etablering av logistikkintensiv virksomhet og virksomhet som kan bidra til verdiskaping basert på malmtrafikken. Kombinasjonen av flott natur, spennende alpinanlegg og urbane kvaliteter gir muligheter innenfor reiseliv. Utnyttelse av potensialet innenfor logistikk og reiseliv er det beste svaret på Narviks langsiktige utfordringer.

I denne rapporten analyserer COWI hvordan Narvik bør utnytte sine mest attraktive arealer for å maksimere mulighetene for verdiskaping på kort og lenger sikt. Vi har også vurdert hva som er fornuftig plassering av næring med ulike typer arealbehov, særlig knyttet til tilgjengelighet uten bil.

Spørsmålet om dobbeltspor på Ofotbanen er det mest avgjørende for Narviks potensial på lang sikt. Dersom dobbeltsporet realiseres, øker kapasiteten for malmeeksport og andre logistikkfunksjoner sterkt. Dette vil forsterke effekten av Hålogalandsbrua som reduserer reisetiden mot Lofoten og Vesterålen i vest, Tromsø og Midt-Troms i nord og Sverige i øst. Selv om dobbeltspor ikke er vedtatt utbygd, anbefaler vi at Narvik kommune tar høyde for dette i sin arealplanlegging. For å kunne hente ut gevinstene av utbyggingen, må det sikres tilstrekkelige arealreserver nær havn.

Arealer med god tilgjengelighet til både havn og jernbane er de mest attraktive i kommunen. Vi anbefaler at disse forbeholdes bedrifter med tydelig behov for disse kvalitetene. Virksomheter som ikke oppfyller dette kriteriet bør søkes relokalisert. Dette er det kortsiktige svaret på hvordan Narvik bedre kan utnytte sine særegne kvaliteter.

På lenger sikt bør det søkes å utvide kapasiteten av slike arealer kraftig. Nedleggelse av flyplassen i 2017 passer fint inn i dette perspektivet. Det er også mulig å bygge ut en ny havn i Håkvik. Begge deler vil kreve store investeringer i infrastruktur, og forutsetter langsiktig satsing fra forente lokale krefter.

Handelsanalysen slår fast at Narvik er handelssentrum i regionen, med godt handelstilbud for befolkningen. Det er en utfordring for sentrum at mye handel skjer i kjøpesentrene, og at det er planlagt utvidelser av kjøpesenterlignende handel. Vi vurderer at behovet for økt areal til handel er begrenset. Økt handelsvirksomhet bør legges til Narvik sentrum. Arealnevende handel anbefales plassert i Bjerkvik.

Rapporten inneholder også en analyse av mineralressursene og landbruksnæringen i kommunen.

Forord

COWI har i samarbeid med Norsk institutt for landbruksøkonomisk forskning (NILF) skrevet denne rapporten på oppdrag for Narvik kommune. Arbeidet har pågått i perioden april-juni 2015.

Arbeidet har vært et lagarbeid med bidrag fra flere fagpersoner i COWI og NILF. Øystein Berge har vært ansvarlig for næringsanalysen og handelsanalysen og har vært assisterende oppdragsleder. Jesper Vesøen har vært ansvarlig for arealdelen og kartproduksjonen. Bjørn Christian Kvisvik og Aud Venke Sundal har gjennomført mineralanalysen, mens Finn Walland og Ole Kristian Stornes fra NILF har stått for landbruksanalysen. Bernt Sverre Mehammer har vært oppdragsleder.

Vi vil gjerne få takke Narvik kommune for et spennende oppdrag, og særlig vår kontaktperson i kommunen, Marianne Dobak Kvensjø, for bakgrunnsinformasjon og godt samarbeid underveis.

Analysene bygger blant annet på intervjuer med sentrale aktører i næringsutviklingen i Narvik – Visit Narvik, Forte Narvik, Narvik havn, Narvikgården, Futurum, Sparebanken Narvik og Narvikregionen Næringsforening. Vi takker for at disse har brukt tid på å dele sin kunnskap om Narviks næringsmessige utfordringer og muligheter med oss. Det har vært helt sentralt grunnlag for vår analyse. Eventuelle feil eller upresissheter er allikevel COWIs ansvar.

1 Innledning

Narviks plassering som knutepunkt for trafikk til Lofoten og Vesterålen i vest, Tromsø og Bardufoss i nord og Salten i sør, gir muligheter på kort og lang sikt. Viktigst er allikevel de tette båndene til LKAB og gruvevirksomheten i Nord-Sverige via Ofotbanen/Malmbanan.

De siste årene har flytting av Hurtigrutens hovedkontor til Tromsø, nedleggelse av RECs produksjonsanlegg og konkursen til Northland Resources gitt Narvik klare utfordringer. Kommunen har hatt omtrent nullvekst i antall sysselsatte de siste 6 årene.

Roller som knutepunkt vil styrkes som følge av investeringer i infrastrukturen i området. Hålogalandsbrua vil gi kortere reisevei nordover til Troms, vestover til Vesterålen og Lofoten og østover til Sverige. Et eventuelt dobbeltspor på Ofotbanen vil gi kraftig økning av kapasiteten for jernbanetransport. Det gir muligheter for eksport av en større del av gruvevirksomheten i Nord-Sverige og Nord-Finland. Det gir også Narvik en viktigere posisjon i nordnorsk logistikk, med muligheter for etablering av logistikkintensive virksomheter. Hvordan Narvik skal utnytte mulighetene dette gir, er et sentralt tema i rapporten.

Sterke og svake sider ved Narviks næringsliv, og hvilke muligheter og trusler de står overfor på kort og lang sikt, er den røde tråden. Fokus er på hvilke konsekvenser næringsanalysen bør få for Narviks arealpolitikk, som innspill til kommuneplanenes arealdel. Handelsnæringen får spesiell oppmerksomhet gjennom en egen handelsanalyse.

Arealpolitikken handler om mer enn hva slags bedrifter som kan plasseres hvor. Arealstrategien bør inngå i en helhetlig strategi for å skape en vekstkraftig region med flere og mer attraktive arbeidsplasser og høyere verdiskaping. Det overordnede spørsmålet er hvordan næringsarealpolitikken bør innrettes for å maksimere tilrettelegging for verdiskaping i kommunen, innenfor de begrensninger som gjelder for kommunen.

Rapporten inneholder også separate analyser av mineralressursene og landbruksvirksomheten i Narvik kommune.

2 Dagens situasjon

Utgangspunktet for analysen er dagens situasjon og prognoser framover. I dette kapitlet går vi gjennom status for befolkningsutviklingen i Narvik fram til nå, og forventet utvikling framover. Vi ser også på status for næringsliv og sysselsetting.

2.1 Befolkning: Stagnasjon og forgubbing

Narvik kommune har hatt en relativt svak vekst i befolkningen de siste 15 årene. Figur 1 viser befolkningsutviklingen etter tusenårsskifte for henholdsvis Narvik kommune, Troms og Nordland fylkeskommune og Norge samlet. Disse er vist som en indeks med befolkningen i 2000 satt lik 100.

Figur 1 Befolkningsutvikling 2000-2015, indeks hvor 2000=100 (kilde: befolkningsstatistikk SSB)

Det har vært sterk vekst i befolkningen i Norge i denne perioden, med en økning på over 15 prosent. Men både Narvik og Nordland for øvrig har hatt omtrent nullvekst i hele perioden. Troms har hatt moderat vekst. Det kan se ut som om Narvik ikke har vært attraktiv nok til å tiltrekke seg innflyttere.

Figur 2 Befolkningsutvikling Narvik kommune 2005-2014 (kilde: befolkningsstatistikk SSB)

Figur 2 viser utviklingen i befolkningen i Narvik fra 2005 til 2014. Den røde grafen viser befolkningsstørrelsen mot den venstre akse, mens stolpene viser bidrag til befolkningsvekst fra henholdsvis fødselsoverskudd og netto innflytting mot den høyre akse. Figuren viser at det er netto innflytting som er den viktigste forklaringen bak befolkningsendringene. I begynnelsen av perioden hadde Narvik en relativt stor utflytting, og følgelig en befolkningsnedgang. I slutten av perioden er dette snudd, og spesielt 2013 og 2014 har betydelig positiv befolkningsvekst gjennom netto innflytting.

Nettoinnflyttingen skjer gjennom innvandring. Figur 3 viser at for alle årene fra 2005 til 2013 var det det positiv netto innvandring i Narvik, mens det var negativ innenlandsk flytting i alle årene. Det kan tyde på at Narvik ikke har vært et attraktivt sted å flytte til for bosatte i Norge.

Figur 3 Innflytting 2005-2013, (kilde: befolkningsstatistikk SSB)

Veksten har altså vært relativt svak de senere år. SSBs befolkningsframskrivninger fram mot 2040 viser svak vekst også fremover. Figur 4 viser forventet befolkningsvekst for Narvik, Nordland, Troms og Norge som en indeks hvor 2014 er satt lik 100. I 2040 vil befolkningen ha vokst med om lag 10 prosent for Narvik og Nordland. Veksten i Troms er forventet noe høyere vekst på 14 prosent, mens veksten for Norge totalt er forventet å bli 24 prosent.

Figur 4 Befolkningsvekst mot 2040, indeks hvor 2014=100. (Kilde: SSB, MMMM-alternativet)

Befolkningsframskrivingene forteller også om forventet demografisk utvikling. Figur 5 viser befolkningsveksten i Narvik delt i funksjonelle aldersklasser; førskolealder, skolealder, yrkesaktiv alder og pensjonister.

Figur 5 Befolkningsframskrivninger Narvik 2014-2040 (Kilde: befolkningsstatistikk SSB)

Av figuren kommer tydelig fram at det er forventet en økning i andelen pensjonister fremover. I dag er 16 prosent av befolkningen over 66 år. I 2040 er det forventet at hver fjerde innbygger er i denne aldersgruppa.

Det er også interessant å se spesielt på aldersgruppen 16-66 år, siden denne gir et uttrykk for tilgangen på arbeidskraft i kommunen. Figur 6 viser forventet utvikling for denne gruppen.

Figur 6 Befolkning 16-66 år i Narvik kommune, 2014-2040, (Kilde: SSB MMMM-alternativ)

Det er forventet en vekst i denne gruppen de neste årene, men fra 2020 vil befolkningen i denne gruppen synke. Og den vil synke såpass at fra ca. 2025 vil det være færre i denne aldersgruppen er det er i dag.

SSBs middelalternativ tilsier at det vil være færre sysselsatte i 2040 enn det er i dag. Hvis det stemmer, betyr det lav etterspørsel etter næringsarealer fremover.

SSB sine befolkningsframskrivninger må tolkes forsiktig. For å beregne befolkningsutviklingen nasjonalt benyttes avanserte modeller. Men på kommunenivå er metodikken enklere, og det legges stor vekt på siste års vekstrater. Det betyr at lav vekst de siste fem årene har stor betydning for framskrevet befolkningsutvikling. Dersom Narvik realiserer sitt potensiale for næringsvekst vil befolkningsveksten kunne bli betydelig høyere enn MMMM-alternativet til SSB.

2.2 Næringsstruktur: Høy andel offentlige arbeidsplasser

Næringslivet i Narvik er preget av tjenesteproduksjon, og de fleste jobber innenfor tjenester rettet mot husholdningene. Tall fra 2013 viser at 40 prosent av arbeidsplassene i kommunen var offentlige. Henholdsvis 16 og 11 prosent av arbeidsplassene var i varehandelen og i bygg og anlegg. Til sammen utgjør disse tre nærings-

gruppene over to tredjedeler av arbeidsplassene i kommunen. Sysselsatte fordelt på næringer er vist i Figur 7.

De offentlige arbeidsplassene inkluderer kommunale, fylkeskommunale og statlige arbeidsplasser. I Narvik var 57 prosent av de offentlige arbeidsplassene kommunale, 8 prosent fylkeskommunale og 35 prosent var statlige. I Narvik var 14 prosent av de sysselsatte ansatt i staten, noe høyere enn for landsgjennomsnittet. Dette er høyere enn snittet i Nordland, men lavere i enn snittet i Troms. Troms er for øvrig det fylke i Norge med høyest andel statlige arbeidsplasser.

Narvik skiller seg fra resten av Nord-Norge ved å ikke ha noe særlig primærnærings. Hverken fiske eller landbruk er store næringer i Narvik, og til sammen utgjør primærnæringsene og bergverksnæringen 0,6 prosent av sysselsettingen.

Figur 7 Andel av sysselsettingen i Narvik fordelt på næringer, 2013. (Kilde: registerbasert sysselsetting, SSB)

I 2013, som er de ferskeste tallene som er tilgjengelige, bodde det 9 154 sysselsatte i Narvik kommune, og det var 9 263 arbeidsplasser i kommunen – som vist i Tabell 1. Det betyr at det omtrent ikke er nettoppendling til og fra kommunen. Det er noe pendling i Bygg- og anlegg og transportnæringen. Men dette er næringer hvor det er naturlig med perioder hvor arbeidsplassen ligger et annet sted en boligen.

	Sysselsatte personer etter bosted	Sysselsatte personer etter arbeidssted
Jordbruk, skogbruk og fiske	50	40
Bergverksdrift og utvinning	77	12
Industri	326	311
Elektrisitet, vann og renovasjon	290	308
Bygge- og anleggsvirksomhet	892	1 011
Varehandel	1 427	1 441
Transport og lagring	700	805
Overnattings- og servering	331	343
Informasjon og kommunikasjon	106	103
Finansiering og forsikring	97	85
Teknisk tjenester, eiendomsdrift	412	403
Forretningsmessig tjenesteyting	330	311
Off.adm. forsvar, sosialforsikring	623	591
Undervisning	917	940
Helse- og sosialtjenester	2 319	2 324
Personlig tjenesteyting	257	235
Sum	9 154	9 263

Tabell 1 Sysselsatte i Narvik etter næring og bosted/arbeidssted, 2013 (Kilde: registerbasert sysselsetting, SSB)

Den lave pendlingsraten henger sammen med de store avstander mellom tettsteder i Ofoten, og at Narvik ikke er knyttet sammen med noe annet arbeidsmarked av en viss størrelse. Med andre ord er arbeidsmarkedet i stor grad begrenset til å kun inkludere Narvik kommune.

I Narvik kommune er det registrert noe over 1 100 foretak, men godt over halvparten av disse har ingen ansatte. Av foretakene som har ansatte, har over halvparten av disse 1 til 4 ansatte. 92 prosent av foretakene har under 20 ansatte.

	Antall foretak
Ingen ansatte	603
1-4 ansatte	282
5-9 ansatte	111
10-19 ansatte	73
20-49 ansatte	27
50-99 ansatte	8
100 - 249 ansatte	3
250 ansatte og over	1
Sum	1108

Tabell 2 Antall foretak i Narvik etter antall ansatte, 2013 (Kilde: foretaksregisteret, SSB)

Det er med andre ord få store foretak i Narvik i dag.

3 Handelssentrum med godt tilbud

I kapittel 2 ble arbeidsmarkedet beskrevet som begrenset geografisk. Dette gjelder også markedet for lokal handel. Narvik er et regionsenter, og normalt for regionsentre er at de fungerer som et handelssentrum for omkringliggende kommuner. Narvik er omringet av relativt små kommuner, og det er store avstander. Tabell 3 viser omsetning per innbygger og dekningsgraden i aktuelle kommuner.

Kommune	Omsetning per innbygger	Dekningsgrad
Hele landet	75 678	
Bodø	86 613	114 %
Narvik	78 427	104 %
Lødingen	50 774	67 %
Tjeldsund	19 551	26 %
Evenes	20 646	27 %
Ballangen	43 357	57 %
Harstad	89 596	118 %

Tabell 3 Omsetning og dekningsgrad, 2013. (Kilde: SSB omsetningsstatistikk for varehandelen)

Dekningsgraden er definert som forholdet mellom lokal etterspørsel og lokalt tilbud (omsetning lokalt), og kan skrives slik:

$$Dekningsgrad = \frac{\text{Omsetning i området}}{(\text{gjennomsnittsförbruk per person}) * (\text{antall innbyggere})} * 100\%$$

For Narvik er dekningsgraden 104 prosent, noe som betyr at det er noe mer handel enn den lokale etterspørselen skulle tilsi, men forskjellen er liten. Positiv dekningsgrad kan skyldes både posisjon som handelssentrum og at turister legger igjen penger når de er innom kommunen.

Beregninger av dekningsgrad i Narvik byr på en stor utfordring; å beregne gjennomsnittlig forbruk per person. Det er standard i handelsanalyser å benytte gjennomsnittsförbruk per person i Norge som utgangspunkt for beregningene. Men Ofoten har lavere inntekt enn gjennomsnittet for Norge, og dermed kan det hende det også er lavere gjennomsnittlig forbruk i regionen.

I Tabell 3 kommer det frem at nabokommunene til Narvik alle har dekningsgrad betydelig under 100. Men, ut fra statistikken, er det vanskelig å se hvor de handler. Harstad er den nærmeste kommunen med tydelig positiv dekningsgrad.

	Gjennomsnittlig bruttoinntekt	Bruttoinntekt, prosent av landsgjennomsnittet	Gjennomsnittlig personinntekt lønn	Lønnsinntekt, prosent av landsgjennomsnittet
Narvik	375 700	92 %	264 400	91 %
Lødingen	331 100	81 %	203 100	70 %
Tjeldsund	343 200	84 %	212 900	73 %
Evenes	336 700	83 %	210 000	72 %
Ballangen	330 700	81 %	205 700	71 %
Hele landet	407 100	100 %	291 600	100 %

Tabell 4 Gjennomsnittlig lønn og bruttoinntekt for innbyggere over 17 år, 2013. (Kilde Skattestatistikk for personer, SSB)

Tabell 4 viser gjennomsnittlig bruttoinntekt og lønnsinntekt for personer bosatt i Narvik og omkringliggende kommuner, med tall for hele Norge som sammenlikningsgrunnlag. Personer bosatt i Narvik har i snitt bruttoinntekt nesten 10 prosent lavere enn landsgjennomsnittet, mens omliggende kommuner har gjennomsnittlig bruttoinntekt omkring 20 prosent under landsgjennomsnittet.

På Narvikhalvøya er det to store kjøpesentre, Amfisenteret og Narvik Storsenter. I tillegg finnes det flere store butikker, blant andre Domuskvartalet og COOP OBS! Hypermarked i Nordkraft Arena. Videre planlegges det bygging av et kjøpesenter/faghandel for plasskrevende varer på Demagområde mellom Amfi og Nordkraft Arena.

Handelen i Bjerkvik er i stor grad konsentrert rundt "handlegata" i sentrum, og har et bredt utvalg av dagligvarer i tillegg til gartneri og byggevarer. Handelen i Bjerkvik er i dag rettet mot det lokale handelsområdet, og noe fra gjennomreisende.

Det er usikkert hvor mye av handel som genereres fra turisme og andre tilreisende. Menon sin rapport fra 2011 om ringvirkninger fra reiselivsnæringen i Narvik¹ anslår at reiselivet generer 39 millioner i varehandel (Menon, 2011).

Vi har ikke tall for antall m² handelsarealer, så det er ikke foretatt en analyse av behov for handelsareal i Narvik. Men generelt kan det, på bakgrunn av dekningsgraden, se ut til at butikkomfanget er tilpasset dagens behov. I så fall vil behovet for fremtidig areal avhenge av vekst. Veksten i handel avhenger av den demografiske utviklingen, kjøpekraften til innbyggerne i handelsområdet, kjøpemønsteret og hvor mye penger tilreisende legger igjen i butikkene. Den demografiske utviklingen er ventet å være svak, noe som tilsier svak vekst i handelen. Det er også ventet svak til moderat vekst i husholdningenes konsum. Internetthandel som andel av total handel har økt betydelig de senere årene, og det er trolig at denne vil

¹ <http://menon.no/upload/2013/04/12/ringvirkningsanalyse-narvik.pdf>

fortsette å vokse men i noe lavere tempo enn den har til nå. Disse tre utviklingstrendene tilsier svak vekst i detaljhandelen i Narvik, og lite behov for nye arealer.

Økt turisme vil bety økt handel. Narvik har et stort potensial innenfor reiseliv. Som vist i næringsanalysen kapittel 4, er det gode muligheter for vekst i antall arbeidsplasser i Narvik. Da følger befolkningsvekst og økning i etterspørselen. Det vil gi behov for mer handelsarealer.

Politiske føringer for handelsarealer

Fylkesplan for Nordland 2013-2025 (Nordland Fylkeskommune 2013) legger overordnede føringer på areal- og handelspolitikk i Narvik kommune. Hensikten med planbestemmelsene er å styrke eksisterende bysentre og legge til rette for miljøvennlige transportvalg. Dette legger føringer på Narvik kommune sine lokalplaner. Styrking av eksisterende sentrum skal vektlegges.

Kapittel 7 i fylkesplanen er viet til kjøpesentre, og slår fast at etablering av kjøpesentre over 3000m² eller utvidelse av eksisterende sentre til mer enn 3000 m², kun er tillatt i kommuner med handelsomland utover egen kommune. Narvik kommune er definert som by med handelsomland utover egen kommune, og kan dermed tillate utbygging av større kjøpesentre.

Handel og byutvikling

Handelen i Narvik foregår i stor grad i kjøpesentrene og i større butikker. Disse er bilbaserte med gode parkeringsmuligheter. Sentrumsgatene, hvor Kongens gate og Dronningens gate er hovedårene gjennom sentrum, har fått mindre handel som følge av senterutviklingen.

Det er i dag relativt få butikker i hovedgaten Kongens gate. Hvis Narvik får tunnel utenom sentrum på E6 forbi byen, reduseres trafikken i Kongens gate. Det kan føre til at hovedgaten blir mer attraktiv for restauranter, cafeer og butikker. Men hvis kjøpesentrene har blitt så dominerende at det ikke er et marked for flere aktører, vil Kongens gate oppleves som enda tommere enn i dag.

Skulle det bli behov for mer handelsareal, bør disse ligge sentralt på Narvikhalvøya. Hvis man ønsker en mer levende by bør nye butikker for detaljhandel ligge på gateplan i bybildet, og ikke i kjøpesentre. Plasskrevende varer som trelasthandlere og bilforhandlere kan med fordel legges utenfor sentrum, for eksempel i Bjerkvik.

I Bjerkvik er Herjangshøgda pekt ut som område for handel med plasskrevende varer med et nedslagsfelt utover det lokale handelsområdet. I Kommunedelplan for Bjerkvik (Narvik Kommune, 2012) brukes begrepet regional storhandel om handelen som man ser for seg skal foregå på Herjangshøgda. Med to Europaveier som krysser ved Bjerkvik har de et stort nedslagsfelt for denne typen varer. Den sentrale plasseringen kombinert med store ledige arealer gjør områdene rundt Bjerkvik velegnet for plasskrevende industri, logistikkvirksomhet og lager- og distribusjonsvirksomhet.

Fra et byutviklingsståsted er det viktig at det ikke etableres kjøpesenteret med dagligvarer, klær etc. på Herjangshøgda. Det vil kunne fortrenge handel og sentrumsutvikling både i Bjerkvik og på Narvikhalvøya.

3.1 Styrker, svakheter, muligheter og trusler

En SWOT-analyse brukes som en metode for å identifisere situasjonen for handelen i Narvik. Den tar for seg styrker og svakheter for handelsnæringen i dag, og ser på muligheter og trusler for fremtiden.

Styrkene for handelen i Narvik er knyttet til Narvik som et naturlig handelssenter for regionen. Narvik senter har liten konkurranse fra omlandet, og det er stor avstand til nærmeste by av en viss størrelse. Narvik har et tydelig og urbant senter, og har mer bybebyggelse enn de fleste byene i nord. Et konsentrert bybilde gjør det lettere å skape en levende by, som igjen vil gjøre byen mer attraktiv som handelssentrum. Narvik som turistdestinasjon og trafikknutepunkt gjør at det er mange som er innom Narvik. Disse utgjør en del av kundebasen til handelsnæringa. Kjøpesentrene er moderne med et bredt utvalg av butikker.

Svakhetene for handelsnæringen er knyttet til størrelsen på handelsomlandet. Selv om det bor relativt mange i Narvik kommune, bor det få i nabokommunene. Det totale handelsomlandet er dermed begrenset.

Mulighetene for handelsnæringen i Narvik ligger i økt etterspørsel gjennom befolkningsvekst og økt turisme. Som vist i næringsanalysen under, har Narvik et stort potensial for vekst i næringslivet og arbeidsplasser. Vekst i antall arbeidsplasser vil gi økt antall yngre innbyggere, som igjen vil øke den totale etterspørselen i kommunen. Det vil gi grunnlag for vekst i handelsnæringen, og muligheter for ytterligere spesialisering og et bredere tilbud. Denne veksten kan også gi rom for mer handel i Kongens gate, og dermed bidra til et mer levende bybilde.

Også innenfor reiseliv er det stort potensial for vekst som vil gi økt omsetning for handelsstanden. Ved befolkningsvekst vil etterspørselen øke relativt jevnt over alle typer handel. Økt turisme vil gi etterspørselsvekst etter klær, sportsutstyr og matvarer, men i mindre grad utvalgsvarer som møbler, elektronikk, etc. For plasskrevende varer har Bjerkvik gode muligheter for å utvikle gode handelsområder, som kan trekke til seg folk fra et utvidet handelsomland.

Truslene for handelsnæringen ligger i fare for lavere etterspørsel som følge av lav befolkningsvekst og endrede handelsmønstre. Befolkningsframskrivingene til SSB varsler om svak vekst og en aldrende befolkning i Narvik. En eldre befolkning handler noe mindre enn en yngre befolkning, selv om disse forskjellene er i ferd med å jevne seg ut² (Epland og Mørk, 2010). I tillegg er de makroøkonomiske utsiktene svakere enn på lenge, og vi kan ikke forvente like sterk vekst i husholdningenes kjøpekraft fremover som det de var hatt de siste årene. For Narvik utgjør også grensehandelen en trussel. Det er gode handlemuligheter ved Riksgrensen

² Kilde: <http://www.ssb.no/a/publikasjoner/pdf/sa120/kap2.pdf>

og i Katterjåkk, og det blir enda kortere reisevei når Hålogalandsbrua åpner. Svingninger i valutakursen vil føre til variasjon i hvor mye det er å spare. Den teknologiske utviklingen, og handelsnæringens evne til å tilpasse seg denne, har gjort internetthandel betydelig større de siste årene. Og fortsatt vekst i internetthandel, på bekostning av butikkhandel, vil svekke handelsnæringen i Narvik. Det er også mulig at tollreglene for import via netthandel endres, og dette kan utgjøre en betydelig trussel for handelsnæringen. Hvis truslene slår til, vil det bety at det kan bli nødvendig med nedskalering av dagens handelstilbud i Narvik.

Figur 8 Oppsummering SWOT-analyse for handelen i Narvik

4 Næringsanalyse: Malmby med muligheter

Narvik har en spesiell næringslivshistorie. Byen har vokst opp rundt malmeksporten fra LKABs gruvevirksomhet i Kiruna. Infrastrukturen rundt malmeksporten preger byen, med jernbane og omfattende havneanlegg.

Malmvirksomheten har i mye av byens historie gitt trygge arbeidsplasser og høy verdiskaping. Dette har vært et viktig fundament for byutviklingen, samtidig som vi ser spor av en kultur som gjør det krevende å drive annen næringsvirksomhet, særlig knyttet til gründervirksomhet og entreprenørskap.

Omstrukturering og automatisering av malmeksporten har over lang tid redusert antallet sysselsatte knyttet til malm. Det har vært krevende å erstatte disse, men Narvik har unngått befolkningsnedgang.

Framtidig utvikling i Narvik vil avhenge av i hvilken grad man klarer å utnytte potensialet som malmeksport og plasseringen i forhold til viktige transportårer gir. Utover rene logistikkfunksjoner er videreføring av malm, LNG-terminal og lakse- slakteri konkrete muligheter som er trukket fram. I tillegg er kombinasjonen av by, fjell og historie spennende for reiselivsbransjen.

4.1 Metode

4.1.1 ABC-metoden

ABC-metoden har sitt opphav i Nederland som metode og verktøy for å lokalisere og planlegge næringsvirksomhet, for å redusere avhengigheten av bil. Kort fortalt kan man si at ABC-metoden handler om å planlegge slik at man legger til rette for å ha "rett virksomhet på rett sted". Ved en slik planlegging og omdisponering av

næringsarealer ønsker man å oppnå et mer konkurransedyktig næringsliv og bedre trafikkavvikling.³

En vanlig måte å ta i bruk ABC-metoden for å rangere områder, er å se på virksomhetens *mobilitetsprofil* og *tilgjengelighetsprofil*. En virksomhets mobilitetsprofil beskriver ulike egenskaper ved virksomheten som har betydning for transporten som skapes fra virksomheten. Områdets tilgjengelighetsprofil bestemmes gjennom hvor god tilgjengelighet det er med ulike transportmidler. Etter ABC-metodikken skal virksomhetens lokalisering er slik at mobilitetsprofilen er i samsvar med områdets tilgjengelighetsprofil. På denne måten reduseres transportarbeidet med bil mest mulig.

4.1.2 SWOT-analyser

En SWOT-analyse brukes som en metode for å identifisere situasjonen for næringslivet i Narvik. Den tar for seg styrker og svakheter for næringslivet i dag, og ser på muligheter og trusler for fremtiden.

For å gjennomføre SWOT-analysen har det vært nødvendig med betydelig informasjonssinnhenting. Denne er delvis gjort gjennom studier av relevante rapporter, statistikk og dokumenter og delvis ved befaring og intervjuer med sentrale aktører i Narvik.

Befaringen i Narvik kommune fant sted 3.-4. mai 2015. Det ble arrangert møter med kommunen, Visit Narvik, Forte Narvik, Narvik Havn, Narvikgården, Futurum, Sparebanken Narvik og Narvik Næringsforening. I tillegg ble det gjennomført en stedlig befaring, inkludert besøk i havneområdene, teknologibyen, Narvikfjellet og Bjerkvik.

Varehandelen er allerede beskrevet i handelsanalysen, og vil derfor ikke bli behandlet i denne næringsanalysen.

4.2 ABC-analyse, dagens plassering av industri og logistikk

På grunn av mangel på kollektivdata og svært liten kollektivbruk i Narvik, anses det ikke som hensiktsmessig å utføre ABC-metodikken på tradisjonelt vis. I innledende analyser har det kommet frem at behovet for terminalarealer er grunnleggende for Narviks videre utvikling og satsning som havneby. ABC-metoden brukes i denne sammenheng for å utforske om Narviks havneområder har "rett virksomhet på rett sted".

Narviks mest sentrale havneområder er: Narvik Havn (Framneshaugen, Stormyra og området rundt Havnegata frem til E6), Kleiva (langs Fagernesveien), Fagernes og Indre Ankenesstrand (Millerjordneset). Stedsnavnene er gitt ut i fra Grunnkretsene havnene tilhører.

³ Miljøverndepartementet, *Miljøvennlige arbeidsreiser*, Oslo 2007.

Innenfor disse områdene bør kommunen i størst mulig grad legge til rette for virksomheter som er rettet mot terminal-, logistikk- og havneaktiviteter. I dag ser fordelingen slik ut:

Figur 9: Inndeling i analyseområder for Narviks sentrale havner. Datagrunnlag er hentet fra Narvik kommune.

Havneområdene langs dagens jernbane (Havna, Kleiva og Fagernes) er de mest sentrale havne- og logistikkområdene. Det gjør dem svært attraktive for logistikkintensive virksomheter. Dette er et område der Narvik har gode muligheter for etablering av nye virksomheter. Disse områdene bør derfor i størst mulig grad forbeholdes bedrifter innenfor denne sektoren. Bedrifter som i mindre grad er avhengig av tilgang til jernbane og havn, bør omplasseres til andre steder i Narvik.

Tallene over er hentet fra Matrikkelen, men kan være utdaterte og det er gjort manuelle søk for å avdekke og rette opp feil. Detaljnivået i Matrikkelen er heller ikke

så høyt at man enkelt kan skille på enkeltbedrifter. Derimot gir tallene et godt bilde på fordelingen av virksomheter, og er et godt utgangspunkt for videre analyse.

I figur 9 vises forholdet bygningsfunksjon (type virksomhet) og grunnareal av hver bygningstype. For området *Narvik Havn* dominerer lager, industri og verksted, men store bygningsmasser er også definert som "annet". Sistnevnte er virksomheter som ikke tilhører områdets profil (ikke er avhengige av direkte nærhet til havn og/eller jernbane). Størst av disse i kvadratmeter er bygninger som huser blant annet kjøpesenter/varehus (12,302), butikker (2,525) og hotell (1,243). Narvik havn har et potensiale for å transformere eksisterende bebyggelse og ledige arealer til virksomheter som er bedre tilpasset områdets logistikkprofil.

Fagernes er i større grad enn Havna og Kleiva benyttet av logistikkintensive virksomheter. Området er nylig bygd ut med godsterminal og det har blitt ryddet og revet gamle industribygninger. Det er kun en mindre andel bygninger som ikke er avhengig av havn og jernbane. Av disse er butikk (6,448), kontor (2,811) og trafikktilsyn (1,869) størst i areal (grunnflate).

Kleiva ligger langs Fagernesveien som en smal bebygd strekning mellom fjorden og fjellet. Dette området passer for mindre lager og industribygninger tilknyttet havneaktiviteten. Området har potensial for bedre utnyttelse innenfor logistikk. De største bygningstypene under "annet" er butikkbygg (3,016), kontorbygg (1,854), samt noen mindre andeler boliger og forretning.

Området som ligger i grunnkrets *Indre Ankenesstrand* ved Millerjord har en noe annen mobilitetsprofil enn de andre havneområdene, fordi det ikke er direkte tilknyttet jernbanen. Området har en høy tetthet av butikk og annen forretning. Med nærheten til havna og jernbanen bør også dette området prioriteres til logistikkintensive bedrifter.

4.3 Styrker, svakheter, muligheter og trusler

4.3.1 Styrker

Narviks fremste styrke er beliggenheten. Krysningpunktet mellom E6 og E10 gjør Narvik til en naturlig senter for både transport langs nord-søraksen i Nord-Norge, og Øst-vestaksen fra Lofoten til svenskegrensa. Med Ofotbanen, som knytter Narvik til jernbanenettverket i Europa, og Narvik Havn som er en av Norges viktigste havner, har Narvik det mest komplette transporttilbudet nord for Trondheim. Hovedaktiviteten på Ofotbanen er malmtransport fra gruvene i Nord-Sverige til utskipingshavnen i Narvik. Men Ofotbanen betjener også godstransport og persontransport. Arctic Rail Express opererer omtrent 10 togpar med godstog hver uke, mens North Rail Express som åpnet i 2011, kjører seks togpar i uka. Disse kjører forbruksvarer nordover og for det meste fersk fisk sørover.

Narvik Havn er en stor isfri dypvannshavn, og er den eneste havnen i Norge utenom Oslo havn som har fått status som "Motorway of the Sea" i EU-systemet. Det er

i utgangspunktet kun én havn i hvert land som får denne statusen, og det forteller mye om hvor viktig Narvik havn er i Europa at Norge har fått to slike havner.

Kombinasjonen av geografisk knutepunkt og tilrettelagt infrastruktur med vei, jernbane og havn, gir Narvik en styrke som er unik i Norge.

En annen styrke er utgangspunktet for reiselivsnæringen. Narvik har fantastisk natur! Kommunen kan tilby midnattssol om sommeren og nordlys om vinteren. På Narvikfjellet kan turister enkelt nå toppen på 1270 meter på en time fra sentrum, og om vinteren er det fantastiske skianlegg som bokstavelig talt ender i byen. Kombinasjonen av det urbane og naturen gjør Narvik attraktiv. Narvik har også svært viktig krigshistorie som er godt kjent i hele Europa. Ofofbanen og Rallarvegen bidrar til et mangfoldig tilbud. Nært Narvik ligger det også andre attraktive turistdestinasjoner som enkelt kan nås fra Narvik, som Riksgränsen i Sverige, Polar Park i Bardu og Lofoten. Narvik inngår i en av Norges, og dermed Europas, mest spennende regioner å besøke som turist.

I tillegg har Narvik blitt snuhavn for cruisebåter. Bodø Lufthavn er ikke utbygget for å ta imot cruiseselskapenes Boeing 747, og dermed ble Evenes Lufthavn valgt som transporthub for cruisepassasjerer. Dette gir omkring 13 000 ekstra cruisepassasjerer som skal innom Narvik i år. Valget av Narvik som snuhavn viser at Narvik er en lett tilgjengelig reisedestinasjon. Gode veiforbindelser, utbygget flyplass på Evenes og jernbane styrker Narvik som reisemål.

Høgskolen i Narvik (HiN) tilbyr både tekniske fag og helse- og samfunnsfag. De fleste studentene studerer ingeniørfag, og høgskolen tilbyr muligheter for å bli sivilingeniør og å ta doktorgrad. HiN har nesten 2000 studenter. Studietilbudet er yrkesrettet, og som Nord-Norges største tekniske høyskole knytter HiN attraktive og kompetente arbeidsressurser til kommunen.

Befolkningsutviklingen i Nord-Norge har lenge vært svak, og de fleste bygder og byer i nord taper i kampen om unge, høyt utdannede personer. I denne kampen har Narvik noen fortrinn. Byen fremstår som relativt urban samtidig som den er naturnær. Det er lite kriminalitet, barnevennlig miljø med full barnehagedekning og rimelige boliger nært sentrum.

En siste styrke for Narvik Kommune er redusert arbeidsgiveravgift. I Narvik kommune betaler bedriftene 5,1 prosent i arbeidsgiveravgift, mot 14,1 prosent i kommuner uten redusert avgift. Dette er et konkurransefortrinn. Samtidig betaler kommuner Finnmark og deler av Nord-Troms ingen arbeidsgiveravgift, og sammenliknet med disse er Narvik sin avgift en konkurranseulemppe.

4.3.2 Svakheter

Narvik har hatt nedgang i antall arbeidsplasser de siste årene, og den demografiske utviklingen viser at kommunen ikke fremstår attraktiv nok til å realisere potensialet som ligger her. Utgangspunktet for næringslivsvekst kan virke utfordrende. Det har vært en svak økning i antall offentlig arbeidsplasser, mens det har vært nedgang i private. Det kan tyde på at det er vanskelig å skape arbeidsplasser i privat

næringsliv. I dag er 40 prosent av arbeidsplassene offentlige, noe som er så vidt over gjennomsnittet for Nordland fylke.

En svakhet ved næringslivet i Narvik er at få avgjørelser fattes i Narvik. Politisk tas mange avgjørelser sentralt eller i fylkeskommunen. Mange avgjørelser tas i Oslo, Bodø og Tromsø, som oppfattes som langt unna Narvik. Videre er det få lokale eiere i næringslivet. REC og Northland Resources hadde makten plassert langt Narvik. Det samme gjelder LKAB. I tillegg er en rekke av bedriftene i Narvik filialer av store kjeder, både innen varehandelen og bankvesenet, og også for disse sitter beslutningstagerne andre steder.

Narvik levde i mange år på utskipingen av malm. LKAB og NSB ga mange arbeidsplasser og tilførte kommunekassa betydelig beløp gjennom beskatning. Men økonomien var sårbar for internasjonale konjunkturer og malmpriser. En åpenbar svakhet ved Narviks næringsliv har vært at det har vært ensrettet og manglet flere ben å stå på.

Narvik sitt store fortrinn som logistikknutepunkt blir utfordret av plassmangel i byen. Det er ikke mangel på arealer i Narvik kommune, men det er spesielt stor etterspørsel etter store tomter med tilgang på jernbanesporet og havn. Disse tomtene er det mangel på. I Narvik er det lite plass mellom fjorden og fjellet, og det begrenser omfanget av arealer som oppfyller begge disse kriteriene.

Et annet resultat av det ensidige og trygge næringslivet som har preget Narvik er at det har vært lite behov for gründervirksomhet. Selv om LKAB nå bare sysselsetter en brøkdel av dem de sysselsatte tidligere, ser man spor av dette i kulturen i kommunen. Enkelte næringslivsaktører i Narvik som er intervjuet i forbindelse med denne rapporten hevder at det er lite nyskaping i Narvik. En omstilling i næringslivet krever også en mental omstilling hos innbyggere, kommunen, media og i selvsagt i bedriftene. Det handler om å se og utnytte muligheter. Dette er en utfordring i arbeidet med å møte mulighetene forbedret infrastruktur fører med seg.

Flere næringslivsaktører opplever også at kommunen kan bli bedre til å legge til rette for næringslivsvekst, og at administrative prosesser med fordel kan gå raske og mer smidig. Enkelte forteller om en manglende fleksibilitet fra kommunens side i møte med næringslivet.

Flere aktører i Narvik forteller at en stor andel av Narviks befolkning har hytter i nærområdet. Det er svært vanlig å dra på hytta i helgene, og dette gjør at byen Narvik oppleves som død i helgene.

4.3.3 Muligheter

Narvik er en kommune med enormt potensial for næringslivsutvikling. Disse er i stor grad knyttet til de logistiske fortrinnene og til reiselivsnæringen.

I 2017 åpner Hålogalandsbroa, og Narvik by vil knyttes nærmere Evenes Flyplass, Bjerkvik og videre nordover mot Sør-Troms. Også avstanden til Sverige reduseres. Dette vil forsterke Narvik sin posisjon som viktig trafikknutepunkt. Blant annet skal

Posten Norge bygge ny godsterminal i Bjerkvik som åpner i 2017 og vil gi Narvik 100 arbeidsplasser.

Fem nye eller forlengede krysningsspor på Ofotbanen er inne i Nasjonal Transportplan 2014-2023, og ett av disse er ferdig. Med den økte krysningskapasiteten disse fem prosjektene gir, øker kapasiteten fra dagens maksimalt 20 daglige togavganger til 27. Det går i dag 16-18 tog på banen. Kapasitetsøkningen tilsvarer LKABs varslede økning i malmtransport, men vil ikke i særlig grad gi kapasitet for økning av annen transport.

Den store endringen vil komme med utbygging av fullt dobbeltspor på Ofotbanen, som det arbeides for å få inn i neste NTP (2018-2029). Det vil i så fall øke kapasiteten betydelig, og gi mulighet for Narvik til å utnytte jernbaneforbindelsen i en helt annen skala enn i dag. Malmtrafikken over Narvik havn kan utvides til å omfatte malm fra andre gruver i Sverige og Finland. Dette vil kreve en havneutvidelse. I tillegg vil dobbeltspor gi mulighet for næringsetablering innenfor andre logistikkintensive næringer.

Narvik havn sin posisjon i verden ble tydeliggjort da Wal-Mart i 2004 vurderte Narvik som utskipshavn for sine produkter⁴. Varene produseres i Kina og skipes til USA. Men på grunn av lav kapasitet i havnene på USAs vestkyst ønsket Wal-Mart å skipe varene til Østkysten. De vurderte å sende varene på tog fra Kina til Narvik, og så på båt fra Narvik til USA. Dette ble ikke realisert, men synliggjør Narvik Havns potensial for å vokse og bli viktigere enn i dag.

For å realisere det enorme potensialet for havna i Narvik bør det på kort sikt iverksettes tiltak for å bedre dagens utnyttelse av havnearealet. Narvik Havn kan utnyttes bedre enn i dag, ved å kun tillate etablering av bedrifter med stort behov for tilgang på arealene som ligger nær havn og jernbane. En bedre utnyttelse av disse arealene vil gjøre Narvik mer attraktiv for næringsetablering. Dette innebærer å flytte eksisterende bedrifter som ligger ved havna, men som ikke har spesielle fortrinn knyttet til denne plasseringen (jfr. kapittel 4.2).

På lengre sikt bør utvidelse av havna vurderes. Hvis dobbeltspor på Ofotbanen skal realiseres, bør havneutvidelse være en forutsetning. En mulighet, som innebærer omfattende investeringer, er å utvikle nye havneområder i Håkvik. Det vil innebære å forlenge jernbanen over Beisfjorden og i tunell gjennom Ankenesfjellet til et nytt havneområdet i Håkvik. Håkvik egner seg godt til havn med store flate områder å bygge næringsbygg på. Havneområdet kan komme i konflikt med landbruksarealer. Denne muligheten vil kreve investeringer, men vil gi Narvik store attraktive havneområder både for logistikkbedrifter og mulighet for relevant industri.

I 2017 legges også Framnes flyplass ned, og store områder på Narvikhalvøya blir frigjort. Det er bestemt at flyplasstomta skal benyttes som næringsareal, og dette gir muligheter for nye arbeidsplasser. Tomta er knyttet til LKABs toglinje, og med gode muligheter for å utvikle en ny havn på tomten. En mulig anvendelse er videreføring av malmen fra Kiruna. Det er åpenbare fordeler med å benytte malmen

⁴ <http://www.dn.no/nyheter/naringsliv/2004/11/25/walmart-vurderer-narvik>

som allerede er i Narvik, og tilgangen til transport av videreforedledede produkter til verdensmarkedene.

Høyskolen i Narvik kan utnyttes bedre. En rekke ingeniører og sivilingeniører utdannes årlig fra Narvik, men mange av disse finner seg jobb andre steder. Det ligger en viktig mulighet i å utnytte den ressursen bedre lokalt. Et tettere samarbeid mellom næringslivet og høyskolen kan øke innovasjonstakten og gi nye, spennende bedrifter i kommunen. Større grad av samlokalisering av HiN og teknologibedrifter, f.eks. gjennom en forskningspark i tilknytning til HiN, eller flytting av deler av virksomheten til næringsområdet Teknologibyen, vil være ideelt. Uten samlokalisering bør man legge vekt på å skape attraktive møteplasser mellom næringsliv og studenter, gjerne forsterket med økt fokus på entreprenørskap i utdanningen. Eksempler på enkle tiltak fra andre byer med institusjoner for høyere utdanning er Tromsø med sin *Gründer Café* og i Grimstad med *Huset*.

Reiseliv er en annen næring med store muligheter. I dag er ikke reiselivsnæringen veldig stor i Narvik. Men utbygging og utvikling er på trappene, og det er muligheter for høy verdiskaping og mange arbeidsplasser relatert til turisme. Dagens turisme er preget av cruiseturister og ekstremkjørere på ski. Cruiseturistene er som regel innom kun i kort tid, og disse skituristene legger normalt ikke igjen så mye penger som andre typer turister. En utfordring fremover er å gjøre Narvik mer attraktiv for andre grupper reisende, og å få cruiseturistene å bli lenger og legge igjen mer penger. Spesielt er barnefamilier attraktive tilreisende. Utviklingen av Narvikfjellet er nå samlet med en helhetlig strategi for utvikling. Det er ForteNarvik og Narvikgården som står bak og eier det nye eiendomsselskapet Narvikfjellet Eiendom AS og driftsselskapet Narvikfjellet AS. I planbeskrivelsen som er levert kommunen i forbindelse med områdeplan for Fagernesfjellet har man forsøkt å stadfeste den potensielle utbygging i fjellet. Eierne estimerer en mulig utbygging på 25 000 m² senterfunksjoner og næringsarealer, 160 boligenheter og 740 fritidsboliger/ utleiehytter.

Utvikling av eiendommene i Narvikfjellet og oppgradering av ski- og heisanlegget vil bidra til å realisere potensialet Narvik har som turistdestinasjon. Tettere samarbeid med resten av regionen, både Ofoten for øvrig, Lofoten, Vesterålen og Sør-Troms vil kunne styrke regionens samlede reiselivstilbud.

Figur 10 *Kombinasjonen av spektakulær natur og by gjør Narvik til en unik reiselivsdestinasjon*

Narvik har foreløpig sagt nei, men har muligheter til å utvikle en havbruksnæring. Dette er en næring med potensielt stor verdiskaping, og vil kunne kombineres med slakteri i kommunen. Det meste av fisken fra regionen fraktes med tog fra Narvik, så et slakteri nært jernbanen vil korte ned de totale frakttiden og kostnadene. Et slakteri i Narvik kan gi muligheter for betydelig verdiskaping, og sikre rask transport til kontinentet, noe som øker verdien. Men da må det også legges ventemerder utenfor slakteriet, noe som per i dag ikke er tillatt. Gevinstene med havbruk må vurderes mot miljøhensyn.

I Bjerkvik er store arealer tilgjengelige nær hovedfartsårene nord-sør og øst-vest. For bedrifter som trenger store arealer, og som ikke er avhengig av direkte nærhet til havn og jernbane, er Bjerkvik et godt alternativ. Etter åpningen av Hålogalandsbroa vil Bjerkvik knyttes tettere til Narvikhalvøya, og bli enda mer attraktiv. En realisering av Medby Næringspark vil gi næringslivet i Bjerkvik et løft.

4.3.4 Trusler

Selv om Narvik har et stort potensial er det ikke gitt at dette blir realisert.

Den demografiske utviklingen har vært svak fram til nå. SSBs middelalternativ for befolkningsutviklingen tilsier at kommunen vil oppleve forgubbing og svak befolkningsutvikling. Det har de til felles med mange andre kommuner i Nord-Norge. En slik demografi fører til lavere lokal etterspørsel, som fører til færre arbeidsplasser som igjen gjør byen mindre attraktiv å flytte til. En slik negativ spiral kan det være krevende å komme ut av.

Narvik må ikke bare være attraktiv å flytte til. Den må være mer attraktiv enn Bodø, Tromsø og Oslo for å tiltrekke seg innflyttere. Befolkningen i Norge er mobil, og det foregår en konkurranse om å tiltrekke seg de mest attraktive delene av befolkningen. Det er tøft for små- og mellomstore byer uten nærhet til de store byområdene å nå opp i denne konkurransen.

Selv om Narvik er en relativt stor kommune, inngår den ikke i særlig grad i et større arbeidsmarked. Det bor få folk i nabokommunene, og det er ikke pendleravstand til andre befolkningstunge regioner. Spørsmålet er om Narvik kommune har et stort nok arbeidsmarked til å nå en kritisk masse for vekst og utvikling.

Utvikling av Narvik er kapitalkrevende. Både utvidelse av havn og utbygging av Narvikfjellet vil kreve betydelige investeringer, og det er ikke gitt at denne kapitalen vil kunne skaffes lokalt. Kapitalen til å utvikle Narvikfjellet kan skaffes ved salg av tomter, hytter og leiligheter. Realisering av havneplanene vil sannsynligvis kreve bidrag fra store aktører innen gruveindustrien, i tillegg til statlig finansiering. Utnyttelse av potensialet knyttet til et eventuelt dobbeltspor på Ofofbanen, er derfor avhengig av at aktører utenfor kommunen er villig til å bruke betydelige summer på å utvikle infrastrukturen i kommunen. En negativ utvikling i kapitalmarkedene, både i husholdningene og næringslivet, kan utgjøre en trussel for utvikling i Narvik.

Flere aktører i det lokale næringslivet nevner tungroddede byråkratiske prosesser som en utfordring, og enkelte beskriver kommunen som en "Nei-kommune". Slike utfordringer kan være til hindring for investeringer, nyetablering og utvikling av arbeidsplasser. Narvik kommune er i konkurranse med andre kommuner om å tiltrekke seg næringslivsaktører. Og dersom kommuneforvaltningen oppfattes som en konkurranseuleppe, og ikke et fortrinn, kan det utgjøre en trussel. Samtidig må en forvente at næringslivet setter seg inn i gjeldende lover og de demokratiske prosessene som ligger bak kommunale avgjørelser. Kommunen må følge nasjonale retningslinjer i saksbehandlingen.

For turismen er klima en trussel. Narvik er værutsatt, og de siste årene har det vært dårlige forhold for skianlegget med lite snø og mye vind. Et rykte som en værmessig ustabil feriedestinasjon kan være en alvorlig trussel for å utvikle Narvik til en større turistdestinasjon.

Narvik trenger et differensiert arbeidsliv for å tiltrekke seg flere barnefamilier til kommunen. De fleste familier består av to voksne som ser etter jobb, og med relativt svak og ensrettet etterspørsel etter arbeidskraft kan det være vanskelig for begge å finne seg arbeid. Dette gjør Narvik mindre attraktiv som tilflyttingskommune, og utgjør dermed en trussel for vekst. Et raskt søk på ledige stillinger på finn.no synliggjør denne utfordringen. 28. mai var det 2 heltidsstillinger og en deltidsstilling ledig i Narvik. Samme dag var det 65 ledige stillinger i Bodø, 107 stillinger ledig i Tromsø og svimlende 2 500 ledige stillinger i Oslo. For et par som ser etter jobber, peker ikke Narvik seg ut som spesielt attraktivt.

Fare for redusert akuttilbud ved Narvik Sykehus og få statlige arbeidsplasser kan forsterke denne utfordringen. Et mer likestilt arbeidsliv kan redusere dette problemet. For Narvik er det særlig viktig at kvinnene i større grad tar tekniske utdannelsesløp som det HiN tilbyr. Dermed blir det lettere å finne jobb til begge de voksne i en familie med kommunens næringsstruktur.

En siste trussel, som Narvik selv ikke har noen mulighet til å påvirke, er internasjonale konjunkturer. Malmprisene er volatile og internasjonal kjøpekraft endrer seg. Kostnadsnivået i Norge er høyere enn våre konkurrenter internasjonalt, og Narvik,

og Norge for øvrig, må ha høyere produktivitet enn våre naboland. Dette er utfordringer som gjelder alt norsk eksportrettet næringsliv.

Figur 11 Oppsummering SWOT-analyse for næringslivet i Narvik

5 Fremtidig arealbehov og plassering av næringsareal

5.1 Tetthet og verdiskaping - agglomerasjonsanalyse

Denne analysen tar utgangspunkt i fenomenet agglomerasjon. Kort fortalt innebærer agglomerasjon at det er en sammenheng mellom omfanget eller tettheten av økonomisk aktivitet i et område og produktiviteten til bedriftene. Denne sammenhengen kan belyses både prinsipielt og empirisk (se blant annet Duranton og Puga (2004)⁵ for en oversikt).

Fra et prinsipielt ståsted vektlegges ofte tre mekanismer for å forklare sammenhengen mellom tetthet og produktivitet: *samsvar*, *deling* og *læring*,

- › Samsvar: innebærer at et større arbeidsmarked vil gi grunnlag for en bedre match mellom hva arbeidstagere kan tilby av ferdigheter og bedriftenes behov for kompetanse.
- › Deling: innebærer at produktivetsgevinster oppstår fordi bedriftene får tilgang til et komplett sett av markeder for ferdige produkter, innsatsvarer og tjenester. Videre blir konkurransen i markedene mer velfungerende.
- › Læring: innebærer at akkumulering og deling av kunnskap blir større i områder med mye økonomisk aktivitet.

Det mest utbredte praktiske modellene for å anslå størrelsen på agglomerasjonseffekter tar ikke direkte utgangspunkt i de tre mekanismene som er fremhevet over. I stedet benyttes en modell som beskriver empirisk sammenhengen mellom produk-

⁵ Duranton, G. og D. Puga (2004). Micro-foundations of urban agglomeration economies, in: J.V. Henderson and J.-F. Thisse (Eds), Handbook of Regional and Urban Economics (4), 2063-2117. NY:Elsvier, Amsterdam.

tivitet og økonomisk tetthet. COWIs empiriske modell er bygd opp på følgende måte:

Datasettet som benyttes beskriver tetthet og produktivitet i norske kommuner. Modellen kan både estimeres som et tverrsnitt og ved hjelp av paneldata som også inkluderer tidsserier for hver enkelt kommune. Resultatene faller relativt bra overens med de to datasettene.

Produktiviteten måles ved hjelp av data for gjennomsnittlig bruttoinntekt fra skattestatistikken. Tanken er at jo mer produktive bedriftene i en kommune er, desto høyere er lønnsnivået til bedriftene. Skattestatistikken er publisert på kommunebasis, hvilket gjør den godt egnet som datakilde til vårt formål. Inntektsdataene er underlagt vesentlige korreksjoner for å kontrollere for at arbeidsstyrkens utdanning og næringssammensetningen er vidt forskjellig mellom ulike kommuner.

I indikatoren for den økonomiske tettheten inngår antall sysselsatte. Dette er bare en av mange mulige tilstandsvariabler for å måle omfanget av økonomisk aktivitet i ett område. For å måle tettheten i én kommune, tas det i tillegg hensyn til at økonomisk aktivitet i nabokommunene. Dette tar høyde for at en bedrift for eksempel kan rekruttere ansatte fra større områder enn kommunen hvor bedriften er lokalisert. I tetthetsindikatoren inngår avstanden mellom de ulike kommunene for å ta hensyn til at økonomiske impulser mellom to områder avtar desto større avstanden er.

En mer detaljert beskrivelse av COWIs agglomerasjonsmodell finnes i *Samfunnsøkonomen* nr. 7/2012⁶ (Dehlin, Halseth og Samstad, 2012).

For å analysere mulige virkninger av økt tetthet i Narvik, har vi benyttet denne modellen til en scenarioberegning av plassering av fremtidige arbeidsplasser. I beregningene har vi forutsatt en økning i sysselsettingen på 26 prosent frem mot 2040. Dette er sterkere vekst enn befolkningsframskrivingene i middelalternativet tilsier, og en slik vekst forutsetter at det økonomiske potensialet i Narvik realiseres. I alternativet for høy befolkningsvekst i SSBs befolkningsframskrivninger, vokser befolkningen med 28 prosent i denne perioden. Så denne veksten er ikke usannsynlig.

Vi har laget to scenarioer for å belyse mulige effekter av fortetting. I det ene scenarioet blir de nye sysselsatte blir fordelt jevnt utover kommunen, mens i det andre blir alle nye arbeidsplasser plassert sentralt på Narvikhalvøya. I det siste scenarioet blir dermed tettheten langt høyere enn i det første.

Resultatene fra modellkjøringene viser at det siste scenarioet, med høy tetthet, vil gi en produktivitet på 0,4 prosent høyere enn det første scenarioet. Det betyr en økning i verdiskapingen på om lag 135 millioner årlig i Narvik fra 2040.

⁶ Dehlin F., Halseth A. og H. Samstad (2012): Samferdselsinvesteringer og verdiskaping. *Samfunnsøkonomen* nr. 7/2012.

Slik scenarioene er utformet kan de fremstå spisset i forhold til forventet utvikling. Men de gir en klar indikasjon på at det er til dels betydelig sentraliseringsgevinster å hente i Narvik, og at dette bør inngå som et element i arealplanleggingen i kommunen. Økt fortetting i kommunen vil gi økt verdiskaping.

5.2 Arealbruksanalyse

I kapittel 4.2 så vi på hvordan bebyggelsen i viktige havn- og jernbaneanrumsområder er tilpasset sin mobilitetsprofil med utgangspunkt i ABC-prinsippet. Vi så at spesielt Narvik havn, men også Kleiva og øvrige havneområder har et potensiale for bedre utnyttelse av arealer i forhold til hvilke virksomheter som må ligge i direkte nærhet til jernbanen og til havna.

For å styrke Narviks videre utvikling og posisjon bør kommunen spesielt satse på fortetting av Narvikhalvøya, samt utvikle områder som er i direkte nærhet til jernbanen og havna (jfr. kapittel 4.2). Virksomheter som ikke må ligge langs jernbanen eller i havna bør flyttes til andre områder. I kapittel 4.2 så vi at det er kontor og annen forretningsvirksomhet samt butikker som tar opp store jernbane- og havnenære arealer. Disse type virksomheter vil ofte falle inn under A eller B-områder etter ABC-metode, noe som tilsvarer virksomheter som krever god tilgjengelighet. I Narvik vil dette tilsvare områder som ligger sentrumsnært og langs en sentral vei. Dagens E6 gjennom sentrum vil også de neste årene være en hovedfartsåre, og plassering av kontor og forretning som er arealintensive langs denne vil være mer optimalt enn at disse ligger i byens havneområder.

Figur 12 Markert med grønt er områder som i stor grad har sentrums- eller næringsformål, som ligger sentralt til og langs hovedfartsårer, men som ikke er del av havna.

Enkelte butikker og varehandel kan ofte med fordel plasseres i C-områder, altså steder som i praksis kun kan nås med bil. Dette er virksomheter som krever mye plass. Når Hålogalandsbrua åpner vil Narvik knyttes nærmere Øyjord, men også reisetiden mellom Narvik og Bjerkvik og byene lengre nord vil kortes ned. I et kort perspektiv vil Øyjord i liten grad ha en rolle i utviklingen av Narvik på grunn av manglende infrastruktur. På lengre sikt vil arealene langs ny E6 være interessante for butikker innenfor plasskrevende varer og annen virksomhet som ønsker å ligge langs en hovedvei. Næringsvirksomhet må være forberedt på å spleise på regningen for utviklingen av infrastrukturen.

På kort sikt er Bjerkvik det beste alternativet til Narvik.

Siden avstandene er store og tettheten lav mellom Narvik og andre byer, er kollektivandelen lav. Narvik vil også i fremtiden være avhengig av personbilen, men gjennom økt fortetting og plassering av virksomheter i tråd med deres profil, vil sykkel være et godt alternativ til bil. Byen har et godt utgangspunkt for sykkel med en oversiktlig kvartalsstruktur i sentrum og korte avstander mellom sentrale målpunkter (se figur 13).

Figur 13 Areal- og transportplanleggingsmodell (ATP-modell) av sykkel i Narvik.

Sykkelanalysen tar utgangspunkt i en snittfart på 12 km/t (middels hastighet) med utgangspunkt sentralt i Narvik (Brugata ved jernbanen). Analysen viser sammen

med befolkningsdata (se figur 14) at det bor ca. 5,700 Narvikinger innenfor 10 minutters sykkel tur fra sentralt i Narvik (Brugata ved jernbanen). Innenfor 20 minutters sykkel tur bor det rundt 8,500, altså omtrent 60 prosent av Narvik bys befolkning.

Ser vi til andre byer som Harstad, eller Oulu i Finland, satses det på sykkel som effektivt transportmiddel også i nordlige byer. I Harstadpakken som er lagt frem av Statens Vegvesen skal litt over én fjerdedel av pakken på 1,55 milliarder brukes på bygging og opprusting av gang- og sykkelveier. Klima er derfor ikke et avgjørende hinder for satsing på sykling, selv om det kan gi en høyere terskel. Også høydeforskjellen kan være et problem i deler av byen.

Narvik bør også satse på sykkelveier. Når E6 legges i tunnel forbi sentrum, bør det åpnes for nytenkning rundt vegsystemet i Narvik. Ved at biltrafikk og tungtrafikk i stor grad fjernes fra sentrum, vil man slippe støyende og forurensende trafikk. Ulempen er at dette også kan føre til lavere aktivitet i sentrum siden denne i stor grad er bilbasert. En satsning på sykkel vil kunne motvirke denne effekten. Studier fra University of Washington viser at gater som fjernet gateparkering til fordel for gode sykkelveier og sykkelparkering opplevde en økning i salg fra butikkene⁷.

Figur 14 Befolkning i Narvik på grunnkrets. Kraftigere oransje betyr høyere befolknings-tetthet.

⁷ http://cep.be.washington.edu/wp-content/uploads/2013/07/bikenomics_v2.pdf

Ser vi på befolkningstettheten sammen med sykkelanalysen ser man at det vil være viktig å binde Narvik sammen på tvers av jernbanen som i dag deler byen i to. I et kortsiktig perspektiv vil derfor Brugata være en viktig gate å legge spesielt til rette for syklister. Det samme gjelder for dagens E6. Gjennom sentrum er E6 i dag svært bred, og vil være overdimensjonert når ny E6 står ferdig. Ved å bygge brede og gode sykkelveier langs E6 som kobles på Brugata, samt skjermet sykkelparkering vil sykkel kunne konkurrere med bilen også på vinterhalvåret. Oppvarmede sykkelveier bør også vurderes langs disse to veiene.

Figur 15 Vintersyklister i Oulu nyter godt av sykkelveier som er oppvarmet og ryddet for snø.
Kilde: Oulu.com (Oulu/Uleåborg kommune)

5.3 Anbefalinger

For kommuneadministrasjonen er det viktig å utnytte virkemidler de selv kontrollerer, samtidig som de har en aktiv pådriverrolle mot andre myndigheter, lokalt næringsliv og lokalbefolkningen.

Blant de mest effektive virkemidlene kommunen selv rår over er arealpolitikken. Narvik kommune har knapphet på arealer med tilgang på havn og jernbane, men har god tilgang på de fleste andre typer areal. Arealpolitikken i Narvik har gode forutsetninger for å gjøre Narvik enda bedre på det de allerede er gode på: Narvik kan bli bedre som logistikknutepunkt, og kan bli bedre som by.

Det viktigste Narvik kommune kan gjøre er å la havna være havn. Og kun det. All aktivitet som ikke er direkte knyttet til havna bør flyttes ut for å frigjøre arealer for de som trenger det mest. De bedriftene som kan skape høyest verdiskaping gjennom havnetilknytning bør ligge der.

Det anbefales at arealpolitikken i Narvik forutsetter at dobbeltspor på Ofotbanen realiseres. Det vil øke kapasiteten på jernbanen betraktelig. Det øker også potensialet for Narvik havn. Planene for utvidelse av havna til Håkvik bør derfor sees i

sammenheng med status for planene for dobbeltspor. Narvik bør tørre å tenke stort, og mulighetene som åpner seg ved utviding av havnearealene og forlenging av jernbanesporet er svært interessante.

Nedlegging av flyplassen på Framnes vil gjøre attraktive tomter ledig ytterst på Narvikhalvøya. Her er det gode muligheter for å knytte seg til LKAB sitt jernbanespor, og det gir tomta spesielt gode forutsetninger for næringsliv. Bedrifter med spesielt stor produktivtetsgevinst ved plassering nært havn og jernbane bør få plass der. Videreforedling av jernmalmen som kommer inn kan være en god løsning.

Narvik er i en region med stor fiskeproduksjon, og mye fisk fraktes med tog ut fra Narvik. Verdien på fiskeproduktene avtar raskt med tiden det tar å nå markedene. Et fiskeslakteri i Narvik vil være ideelt med tanke på transporttid og kostnader, og kan gi betydelig merverdi. Men da må det frigis areal og gis tillatelser til ventemereder utenfor slakteriet. Dette må i så fall veies opp mot andre hensyn.

For å skaffe en mer levende by bør mest mulig av dagligvarehandelen, salg av ikke-plasskrevende varer og tjenestetilbudet ligge på gateplan i sentrum på Narvikhalvøya. Det bør ikke bygges flere kjøpesentre i regionen. Mer handel og aktivitet i bygaten vil gi byen et sterkere urbant preg, og det vil gjøre Narvik mer attraktiv som tilflyttingskommune.

Plasskrevende varer og bilbasert handel bør plasseres utenfor Narvikhalvøya. Områdene rundt Bjerkvik utpeker seg som et bra sted for slik handel. Men der bør det ikke tillates handel som konkurrerer med sentrumshandelen på Narvikhalvøya eller i Bjerkvik sentrum.

Høyskolen og teknologibyen bør knyttes enda sterkere sammen. Det kan med fordel jobbes for en delvis samlokalisering, hvor ingeniørstudentene oppholder seg mer i teknologibyen under studieperioden. Med Nord-Norges beste tilgang på ingeniørstudenter bør Narviks industri være blant landets mest produktive og innovative.

Turismen i Narvik har et stort potensial, men det krever investeringer i Narvikfjellet for fullt ut realisere dette. Både utvikling av tomtene til hytter, hus og hoteller samt utbygging av heisanlegget for å øke kapasiteten, må gjennomføres for å gjøre Narvikfjellet til et moderne anlegg tilpasset ulike grupper turister.

6 Mineraler

6.1 Innledning

Berggrunnen i Narvik kan deles i to hovedsoner med grunnfjell i sørøst – det såkalte Rombaksvinduet - og dekkebergarter i nordvest (Figur 16). Grunnfjellet er mer enn 1,7 milliarder år gammelt og er dominert av granittiske bergarter, men vulkanske bergarter og sedimenter forekommer også. Grunnfjellsbergartene er trolig dannet som resultat av en kollisjon mellom havskorpe i vest og kontinentalskorpe i øst i jordens urtid.

Dekkebergartene er bergarter som ble skjøvet sørøstover fra sine opphavsområder under den kaledonske fjellkjedefoldingen for 400-430 millioner år siden (Figur 16). Bergartene kan ha vært skjøvet opp til flere hundre kilometer. Dekkebergartene består av havbunnsbergarter, sedimenter og dypbergarter, og innbefatter blant annet kalkstein og marmor som opptrer i avlange soner i gneis- og skiferbergarter.

Løsmassene i Narvik kommune er dannet under den siste istid og i den etterfølgende isfrie perioden. I dalførene finnes hovedsakelig breelv- og elvemateriale som består av store mengder sand og grus med relativt lite finstoff (Figur 17). I tillegg finnes det noe morenemateriale som er avsatt under eller foran isen. Langs de bratte fjellsidene dominerer skredmateriale, og i mindre områder blant annet i Håkvik og Bjerkvik finnes havleire som er avsatt på dypt vann før landhevingen. Marin grense i Bjerkvik er oppgitt å være ca. 90 m.o.h. (Andersen, 1975). Forvittringsjord dekker spesielt områdene innenfor dekkebergartene og gir her opphav til et næringsrikt jordsmonn med frodig vegetasjon. Innenfor grunnfjellsområdene finnes store områder med bart fjell med kun spredte flyttblokker.

Utnyttelse av geologiske ressurser er viktig for samfunnet, og kjennskap til verdifulle forekomster bør derved inngå i den langsiktige kommunale arealforvaltningen. I mineralstatistikken skiller det mellom fem ulike grupper råstoffer: Industrimineraler (bl.a. kalkstein, olivin, kvarts), metalliske malmer (bl.a. jern, nikkel, ilmenitt), naturstein (bl.a. granitt, skifer), byggeråstoffer (sand, grus, puk) og energimineraler (steinkull og torv) (NGU, 2014). I dag tas det ut bare sand-, grus- og puk i Narvik, men kommunen har i tillegg til byggeråstoffene flere interessante forekomster av industrimineraler, metalliske malmer og naturstein.

Mesteparten av løsmassene ble avsatt i slutten av siste istid, og er dermed i et menneskelig tidsperspektiv en ikke-fornybar ressurs. Disse avsetningene representerer viktige økonomiske verdier. Masseuttak fører ofte med seg store inngrep i naturen, og ofte ser en at følgende problemstillinger dukker opp:

- › Areakonflikter og interessekonflikter mellom masseuttak og annen bruk av området;
- › Miljøspørsmål som følge av at landskapet blir forandret, støv og støy fra virksomheter og trafikk som kommer som følge av virksomheten;
- › Resursspørsmål og behovet for en forsvarlig og langsiktig forvaltning.

Kildegrunnet for denne analysen er (Bargel, Boyd, & Dahl, 1995) (Eilertsen, Stalsberg, & Tønnesen, 2011) (Wolden, 1999) og ellers NGUs databaser.

Figur 16 Berggrunnsgeologisk kart over Narvik kommune (www.ngu.no)

Figur 17 Løsmassekart over Narvik kommune

6.2 Forekomster

Narvik ble grunnlagt på utnyttelse av jernmalmen i Kiruna, og Ofoten har en lang tradisjon for utnyttelse av ressursene i berggrunnen (Bargel, Boyd, & Dahl, 1995). Utnyttelsen av disse ressursene har variert bakover i tid avhengig av hvilke mineraler som det har vært interesse for og hva som har vært økonomisk drivverdig. Nikkel-kobbermalmen finnes helst i magnesiumrike bergarter dominert av mineralene olivin, pyroksen og til dels amfibol (Rånafeltet).

6.2.1 Industrimineraler, metalliske malmer og naturstein

Det er registrert 10 forekomster av naturstein (Figur 21 og Tabell 7), 15 forekomster av industrimineral (Figur 18 og Tabell 5) og 63 forekomster av metaller (Figur 19 og Tabell 6) i Narvik kommune. De aller fleste er vurdert å være av liten, eller ingen lokal betydning. 6 forekomster av metaller er vurdert å kunne være økonomisk viktig (Tabell 6).

Industrimineraler

Industrimineraler er mineraler som har interesse på grunn av spesielle egenskaper. Prisen ligger ofte langt under prisen på malmer, noe som tilsier at produktene ikke er egnet for lang transport. Forekomstene bør derfor fortrinnsvis ligge nær Narvik havn eller hovedvei. Forekomster som har vært gjenstand for undersøkelser er glimmerførende pegmatitt i Rånåfeltet, kyanitt, kvarts, kalk og grafittanrikninger.

I NGUs databaser er de vurderte forekomstene vurdert å være av liten eller ingen lokal betydning og økonomisk lite viktig (Tabell 5).

Navn på forekomstområde	Forekomstområde	Lengdegrad	Breddegrad	Materialtype		Produksjon	Betydning	
				Hovedtype	Subtype		Offentlig	Økonomisk
Industrimineraler								
Øyjorda	1805 - 301	17.5000650	68.4776450	Andre industrimineraler	Kyanitt	Prospektering		Lite viktig
Geisvik	1805 - 302	17.5711460	68.5223440	Andre industrimineraler	Kyanitt		Ikke vurdert	Ikke vurdert
Beisfjorden	1805 - 303	17.4620800	68.4055430	Silika	Kvartsitt		Liten eller ingen lokal betydning	Lite viktig
Rånkeipen	1805 - 304	17.0946370	68.3486030	Glimmermineraler	Pegmatittisk muskovitt	Røsning (nedlagt)	Ikke vurdert	Ikke vurdert
Råntindvatnet	1805 - 305	17.1042630	68.3475840	Olivin	Olivin	Prospektering (ikke satt i drift)	Ikke vurdert	Ikke vurdert
Raudfjellet	1805 - 306	17.1660530	68.3414410	Olivin	Ultramafitt (uspes.)		Ikke vurdert	Ikke vurdert
Kvitbergvika	1805 - 307	17.5178360	68.5456220	Silika	Kvartsitt		Liten eller ingen lokal betydning	Lite viktig
Herjangen	1805 - 308	17.4472240	68.5313760	Karbonatmineraler	Kalk		Ikke vurdert	Ikke vurdert
Rombaken Nord	1805 - 309	17.6041870	68.4760920	Silika	Kvartsitt		Liten eller ingen lokal betydning	Lite viktig
Rosokkatoppen	1805 - 310	18.1363800	68.2276820	Olivin	Ultramafitt (uspes.)		Ikke vurdert	Ikke vurdert
Trehakfjellet	1805 - 311	17.8793130	68.0640230	Olivin	Ultramafitt (uspes.)		Ikke vurdert	Ikke vurdert
Rombaken sør	1805 - 312	17.5574310	68.4516810	Silika	Kvartsitt		Liten eller ingen lokal betydning	Lite viktig
Rombaken øst	1805 - 313	17.6816190	68.4694860	Silika	Kvartsitt		Liten eller ingen lokal betydning	Lite viktig
Storvatnet	1805 - 314	17.4554770	68.3670480	Silika	Kvartsitt		Liten eller ingen lokal betydning	Lite viktig
Jouwacorú	1805 - 315	17.5666790	68.0798170	Silika	Kvartsitt	Prospektering (ikke satt i drift)	Liten eller ingen lokal betydning	Lite viktig

Tabell 5 Forekomsten av industrimineraler i Narvik kommune.

Figur 18 Oversikt over forekomster av industrimineraler i Narvik kommune (www.ngu.no)

Metaller

I grunnfjellområdene (de østlige områdene i Narvik kommune) finnes det malmforekomster av flere typer (Figur 20). Gull forekommer i Gautelisområdet og kan være av økonomisk interesse (Tabell 6). Sinkforekomster er det flere av, hvor de av størst interesse ligger vest i Narvik kommune ved Hammarfjell. Ved Fagernesfjellet er det en større forekomst av jernmalm som tidligere er undersøkt (Bargel, Boyd, & Dahl, 1995), og som består av magnetitt med et gjennomsnittlig jerninnhold på nær 28 prosent.

Figur 19 Oversikt over metallforekomster i Narvik kommune (www.ngu.no)

Navn på Forekomstområde	Forekomstområde	Lengdegrad	Breddegrad	Materialtype		Produksjon	Betydning		Reserverkommentarer
				hovedtype	Subtype		Offentlig	Økonomisk	
Metaller									
Fagernesfjellet	1805 - 027	17.4335110	68.4270200	Jernmetaller (Fe, Mn, Ti)	Jern	Prøvedrift (nedlagt)		Kan være viktig	I Kleiva-fellet kan man vente 1,2 mill.t. malm
Gautelis	1805 - 041	17.7220480	68.0572370	Edelmetaller (Au, Ag, PGE)	Gull	Prøvedrift (nedlagt)	(ingen data)	Kan være viktig	
Hammarfjell Østre	1805 - 064	17.1590070	68.3567870	Basemetaller	Sink	Røsking (Produksjon 36000 tonn)	(ingen data)	Kan være viktig	Tippvolum 30 m³
Hammarfjell Midtre	1805 - 065	17.1541940	68.3572980	Basemetaller	Sink	Røsking	(ingen data)	Kan være viktig	Tippvolum 5 m³
Hammarfjell Vestre	1805 - 066	17.1445250	68.3578710	Basemetaller	Sink	Røsking	(ingen data)	Kan være viktig	Tippvolum 5 m³
Grøntuva	1805 - 068	17.1217800	68.3621690	Basemetaller	Sink	Røsking	(ingen data)	Kan være viktig	Tippvolum 10 m³

Tabell 6 Forekomster av metaller registrert i NGUs databaser som "kan være viktig" under økonomisk betydning. "PGE" står for "Platinum Group Elements" og består av ruthenium, rhodium, palladium, osmium, iridium og platinum. Basemetaller er Cu, Zn, Pb, Fe sulfider, As, Sb, Bi, Sn.

Figur 20 Mineralforekomster i Narvik kommune.

Naturstein

Naturstein og bygningsstein er bergarter som ser fine ut og som dessuten er motstandsdyktige mot erosjon og slitasje. Det har tidligere vært drift på forekomster av skifer og granitt i Narvik, men i NGUs database er disse vurdert å være av *liten eller ingen lokal betydning* og økonomisk *lite viktig* (Tabell 7).

Figur 21 Oversikt over forekomster av naturstein i Narvik kommune (www.ngu.no)

Navn på forekomstområde	Forekomst område	Lengdegrad	Breddegrad	Materialtype		Produksjon	Betydning		
				Hovedtype	Subtype		Aktivitet	Offentlig	Økonomisk
Naturstein									
Forneset	1805 - 601	17.5810880	68.4480420	Skifer	Glimmerskifer	Prøvedrift	Liten eller ingen lokal betydning	Lite viktig	Nei
Beisfjorden	1805 - 602	17.4722090	68.4023600	Skifer	Kvartsiittskifer	Prospektering	Liten eller ingen lokal betydning	Lite viktig	Nei
Kjerringneset nord	1805 - 603	17.3361020	68.2758670	Blokkstein	Granitt	Steinbrudd (nedlagt)	Liten eller ingen lokal betydning	Lite viktig	Ja
Sildvika	1805 - 604	17.8257760	68.4042460	Skifer	Skifer		Ikke vurdert	Ikke vurdert	
Sildvikskaret	1805 - 605	17.8440110	68.3804220	Blokkstein	Granitt	Prospektering	Liten eller ingen lokal betydning	Lite viktig	Nei
Jernvatn	1805 - 606	17.8042010	68.4963390	Blokkstein	Granitt	Prospektering	Liten eller ingen lokal betydning	Lite viktig	Nei
Kjerringneset sør	1805 - 607			Blokkstein	Granitt	Steinbrudd (nedlagt)	Liten eller ingen lokal betydning	Lite viktig	Ja
Brennhaugen	1805 - 608			Blokkstein	Gneis	Steinbrudd (nedlagt)	Liten eller ingen lokal betydning	Lite viktig	Ja
Klubbvik	1805 - 609	17.2485220	68.2909920	Blokkstein	Kleberstein	Prospektering	Liten eller ingen lokal betydning	Lite viktig	Nei
Djupvik	1805 - 610	17.5428070	68.4519040	Blokkstein	Gneis	Steinbrudd (nedlagt)	Liten eller ingen lokal betydning	Lite viktig	Nei

Tabell 7 Forekomster av naturstein i Narvik kommune.

6.2.2 Byggeråstoffer (sand, grus og pukk)

Sand og grus

Sand- og grusressursene finnes i breelv- og elveavsetningene i dalførene. Disse er avsatt i rennende vann noe som har medført sortering etter kornstørrelser. Dette har ført til konsentrasjon av sand og grus på bekostning av blokk, stein, silt og leire. Partiklene er kraftig slitt, noe som har ført til at de svakeste bergartene ofte er fjernet. Kvaliteten på avsetningene varierer en del avhengig av opphavsbergarten og transportlengden av materialet.

I Narvik kommune er det registrert 21 sand- og grusforekomster hvorav 14 er volumberegnet til totalt å inneholde ca. 96. millioner m³ sand og grus (NGU ressursrapport pr. 16.10.12). De utnyttbare mengdene er imidlertid betydelig mindre enn det totale volumet, og ved bruk av NGU sin modell for beregning av forekomstenes totale og utnyttbare volum (www.ngu.no), er de utnyttbare mengdene til byggetekniske formål fra disse forekomstene estimert til ca. 41 millioner m³.

Skamdalen ved Beisfjord er den største sand- og grusforekomsten i kommunen og i dag den viktigste i forsyningen av byggeråstoff sammen med Håkvik (Figur 25). Forekomstene Skamdalen og Håkvik er begge breelvvavsetninger med estimert volum utnyttbart materiale på henholdsvis 7.0 og 2.8 millioner m³ (Tabell 8). Forekomsten Prestjorddalen er en breelvvavsetning ved Bjerkvik som er viktig i forsyningen av masser nord i kommunen (Figur 23). I Skjomen sør i kommunen tas det ut masser fra Sandmo som er en viktig forekomst spesielt til lokale formål. Fra forekomsten Fjellbu er det tidligere tatt ut store mengder sand- og grusmasser til lokale formål.

NGU har gjennomført en klassifisering av hvor viktige sand- og grusforekomstene er som ressurs basert på massenes mekaniske egenskaper, bergarts- og mineralinnholdet, forekomstenes volum og uttakens beliggenhet i forhold til bebyggelse, vegnett og forbruksområdene. Forekomstene er delt inn i klassene "Meget viktige", "Viktige", "Lite viktige" og "Ikke vurdert". En oversikt over sand- og grusforekomstene med klassifisering samt totalt volum og utnyttbart volum er gitt i tabell 1. Lokalisering av forekomstene er vist i figurene Figur 21 til Figur 25.

Forekomst nummer	Navn	Viktighet	Antall massetak	Volum totalt (mill. m ³)	Volum utnyttbart (mill. m ³)	Registrert/ oppdatert
1805.009	Skamdalen	Meget viktig	7	15.525	6.986	17.08.2010
1805.010	Håkvik	Meget viktig	8	5.123	2.766	17.08.2010
1805.018	Fjellbu	Viktig	1	8.458	6.090	17.08.2010
1805.014	Haugbakken	Viktig	0	7.167	2.322	17.08.2010
1805.015	Råvi	Viktig	0	10.999	1.980	17.08.2010
1805.001	Prestjorddalen	Viktig	4	1.515	0.695	17.08.2010
1805.011	Sør-Skjomen	Viktig/lite viktig*	0	5.370	2.842	17.08.2010
1805.008	Beisfjord	Viktig/lite viktig	5	5.652	1.872	17.08.2010
1805.012	Sandmo	Viktig/lite viktig	3	2.751	1.366	17.08.2010
1805.013	Kamsbakken	Viktig/lite viktig	0	1.110	0.587	17.08.2010
1805.017	Svartskog	Viktig/lite viktig	0	0.928	0.584	17.08.2010
1805.005	Hergot	Lite viktig	1	17.268	7.149	17.08.2010
1806.006	Rombaksbotn	Lite viktig/ikke vurdert	0	6.484	3.502	17.08.2010
1805.002	Elvegårdsmoen	Lite viktig	2	7.521	2.031	17.08.2010
1805.004	Trældal	Lite viktig	1	0.536	0.337	17.08.2010
1805.003	Vassdalen	Lite viktig	1			17.08.2010
1805.007	Indre Sildvik	Lite viktig	0			11.09.1998
1805.016	Storfallmoen	Lite viktig	0			17.08.2010
1805.019	Norddalen	Lite viktig	0			17.08.2010
1805.020	Stasjonsholmen	Lite viktig	0			17.08.2010
1805.021	Cunovuopmi	Lite viktig	0			17.08.2010
Antall forekomster totalt: 21				96.406	41.111	

*Deler av avsetningen er vurdert som viktig, andre deler som lite viktig

Tabell 8 Oversikt over sand- og grus forekomster i Narvik (www.ngu.no) med klassifisering av hvor viktige de er i forsyningen av byggeråstoff.

Figur 22 Delområdene for detaljoversikt over grus/pukk forekomster vist i Figur 23 til Figur 26

Figur 23 Oversikt over forekomster av grus/pukk og forekomstenes betydning som ressurs i området rundt Bjerkvik (www.ngu.no)

Figur 24 Oversikt over forekomster av grus/pukk og forekomstenes betydning som ressurs i området ved Rombakbotn (www.ngu.no)

Figur 25 Oversikt over forekomster av grus/pukk og forekomstenes betydning som ressurs i området ved Beisfjord (www.ngu.no)

Figur 26 Oversikt over forekomster av grus/pukk og forekomstenes betydning som ressurs i området ved Skjomen (www.ngu.no)

Pukk

Pukk er knust steinmateriale sortert til en viss kornstørrelse innen området 4-80 mm og brukes blant annet i betong og til veiformål. Bergarter som skal benyttes til pukk må ha gode mekaniske egenskaper og ikke inneholde lettoppløselige mineraler som sulfider.

I Narvik kommune er det i dag registret 2 pukkverk i drift (www.ngu.no). Det største og viktigste pukkverket er Rombak Pukkverk AS (forekomstnummer 1805.523) som ble etablert i 1993. Pukkverket ligger ved Rombaksbrua på sørsiden av Rombaksfjorden (Figur 23). Den dominerende bergarten i pukkverket er glimmergneis (Figur 26). Rombak Pukkverk leverer til mange forskjellige formål som veg, betong og strøsand for flyplassene i Nord-Norge. Ca. 80 prosent av produksjonen eksporteres ut av kommunen, og forekomsten er klassifisert som regionalt meget viktig.

Figur 27 Rombak pukkverk AS (www.ngu.no)

Pukkverket Gneisvikskaret (forekomstnummer 1805.525) ble startet sør for Bjerkvik i 1998. Forekomsten er en gneis/glimmergneis hvor det er etablert pukkproduksjon og et steinbrudd. Bergarten knuses i ulike fraksjoner og brukes til forskjellige formål som grøfter, drenering og fyllmasse. Forekomsten er vurdert som en viktig lokal ressurs.

Det ble tidligere produsert pukk i Tyttebærvika (forekomstnummer 1805.522) på nordsiden av Rombaksfjorden ved Rombaksbrua og ved Knusartoppen rett sør for Rombaksbrua (forekomstnummer 1805.524), men disse pukkverkene er i dag ikke i drift.

6.3 Fremtidig ressursutnyttelse

6.3.1 Industrimineraler, metalliske malmer og naturstein

De fleste av malmforekomstene i Narvik kommune er per i dag av liten betydning, men tilstedeværelsen av disse små, men gjerne rike forekomstene, antyder at det kan finnes forekomststyper som kan bli drivverdige i fremtiden. Ved eventuell utnyttelse av mineralforekomster så må dette vurderes opp mot ulemper som er knyttet til visuell og miljømessig påvirkning på naturen. All mineralutnyttelse tar en dag slutt,

og da er det viktig at avslutningen er planlagt skikkelig slik at området kan utnyttes til andre formål eller føres tilbake til slik området var før.

6.3.2 Byggeråstoffer (sand, grus og pukk)

Fremtidig behov for byggeråstoff

Narvik kommune har de nest største sand- og grus ressursene i Nordland fylke etter Saltdal kommune (Wolden, 1999). Generelt anses kommuner med total volum av sand- og grusressurser <5 mill. m³ å ha små ressurser, mens kommuner med totalt volum mellom 5-20 mill. m³ anses å ha middels store ressurser. Dersom det totale volumet er >20 mill. m³, anses kommunen å ha store sand- og grusressurser, og Narvik kommune med ca. 41 mill. m³ ligger i denne siste kategorien.

Ressursregnskap for sand, grus og pukk i Narvik kommune viser at det ble tatt ut 50 500 tonn sand og grus fra 9 forekomster i Narvik og 205 000 tonn pukk i 2001 (www.ngu.no). Mineralstatistikken fra Direktoratet for mineralforvaltning og NGU for 2011 viser et uttak på knapt 186 000 tonn pukk for dette året, mens det ble solgt i underkant av 50 000 tonn sand og grus. Basert på opplysninger gitt av Narvik kommune, er det grunn til å tro at behovet for byggeråstoff i kommunen vil holde seg relativt stabilt i årene fremover. Med fornuftig forvaltning av byggeråstoffsressursene i kommunen vil derfor Narvik kunne være selvforsynt med byggeråstoff til de fleste formål i mange år fremover.

De forekomstene som utnyttes i dag vil også i fremtiden være viktige i forsyningen av sand, grus og pukk til ulike formål i kommunen. I tillegg kan forekomster som ikke utnyttes i dag bli viktige forsyningsområder ved fremtidig behov. Det er derfor viktig å være oppmerksom på ulike brukerinteresser og utnyttelser av disse som kan være aktuelle innenfor de samme områdene. Dette dreier seg for eksempel om utnyttelse av områdene til bygging, grunnvannsuttak, jordvarmeuttak, deponier, militære formål og jordbruk.

Kvaliteten på massene er avgjørende for hvilke og i hvor stor grad forekomstene kan utnyttes i framtiden. Sand, grus og pukk brukes til mange forskjellige formål hvor det stilles ulike krav til egenskaper og kvalitet. De strengeste materialkravene stilles for bruk i vegbygging, spesielt faste vegdekker og til betongprodukter. Gode forekomster har generelt høyt sand- og grusinnhold, lite finstoff og et styrkemessig godt materiale. Til kommunaltekniske formål som dreneringsmasser og fyllmasse, er kravene til byggeråstoffenes egenskaper og kvalitet mindre strenge. Det er viktig å ha oversikt over forekomster med god kvalitet til byggetekniske formål siden stort forbruk sammen med nedbygging av forekomster har ført til knapphet på slike ressurser mange steder i Norge.

Etablering eller utvidelse av masseuttak fører ofte med seg store inngrep i naturen og slike inngrep må veies opp mot blant annet tilstedeværelse av verneverdige naturtyper og plante- og dyrearter. Uttak, foredling og transport av byggeråstoffprodukter medfører også ofte ulemper i form av støv, støy og stor trafikkbelastning for nærområdene. Det er derfor viktig at uttaksområder sikres med en buffersone mot annen utbyggingsaktivitet.

Viktige fremtidige sand-, grus- og pukkforekomster

Forekomstene Skamdalen og Håkvik vil forbli de viktigste sand- og grusforekomstene i Narvik kommune fremover (www.ngu.no, Wolden, 1999). Massene kan benyttes til veg og betongformål og til enklere formål som strøsand, fylling, o.l. Det er ikke registrert verneverdige arter, naturtyper eller kulturminner i Miljødirektorates Naturbase for disse områdene.

Beisfjordforekomsten inneholder hovedsakelig sand som kan benyttes i tilslag til betong. Det er ikke registrert verneverdige arter eller naturtyper i dette området, men deler av breelv- og elveavsetningen er i dag bebygget.

I den nordlige delen av kommunen vil Prestjorddalen forekomsten være en viktig lokal ressurs. Massene har imidlertid relativt dårlig mekanisk kvalitet på grunn av at løsmassene er dannet av lokale bergarter med stort innhold av glimmerskifer. Det er ikke registrert verneverdige arter, naturtyper eller kulturminner i Miljødirektorates Naturbase for dette området.

Hergotforekomsten inneholder store sand- og grusvolum, men kvaliteten begrenser også disse massene når det gjelder utnyttelse til tekniske formål. Rombaksbotnforekomsten inneholder også store volum med hovedsakelig grove masser egnet for knusing. Ved behov for denne type masser kan forekomstene bli viktige forsyningsområder i fremtiden. Rombaksavsetningen er registrert som en viktig naturtype i Naturbase med enkelte arter av særlig stor forvaltningsinteresse.

I den sørlige delen av kommunen vil Sandmoforekomsten ha stor lokal betydning som forsyningsområde til formål uten krav til grovt materiale. Fjellbuforekomsten inneholder store volum med til dels grovt materiale egnet for knusing til vegformål. Beliggenheten gjør imidlertid uttak til annet enn lokale formål mindre interessant. Haugbakken- og Råviforekomstene er blitt prøvetatt med tanke på utnyttelse av sand til betongtilslag, og kan i framtiden bli viktige ressurser. Det er ikke registrert verneverdige arter, naturtyper eller kulturminner i Miljødirektorates Naturbase for disse områdene med unntak av en lokalitet for arter av særlig stor forvaltningsinteresse i den sørøstlige delen av Fjellbuforekomsten.

Rombak Pukkverk vil forbli en meget viktig forekomst for byggeråstoff i framtiden. I tillegg til å forsyne kommunen med byggeråstoff til forskjellige formål, vil masser fra denne forekomsten være viktig for eksport til andre steder i Nord-Norge. Pukkverket i Geisvikskaret vil også være en viktig forekomst for byggeråstoff i framtiden. Det er ikke registrert verneverdige arter, naturtyper eller kulturminner i Miljødirektorates Naturbase for disse pukkverks-områdene.

En oppsummering over viktige forekomster i en framtidig forsyning av byggeråstoff i Narvik kommune er vist i Tabell 9. De øvrige forekomstene som er registret i kommunen (Tabell 5) er vurdert til å være mindre interessant for framtidig drift basert på massenes kvalitet, forekomstens størrelse/lokalisering og andre brukerinteresser.

Forekomst nummer	Forekomst	Viktighet	Formål		
			veg	betong	Fyllmasse/annet
1805.009	Skamdalen	Meget viktig	x	x	x
1805.010	Håkvik	Meget viktig	x	x	x
1805.008	Beisfjord	Viktig		x	
1805.012	Sandmo	Viktig		x	x
1805.001	Prestjorddalen	Viktig	x		x
1805.018	Fjellbu	Viktig	x		x
1805.014	Haugbakken	Viktig		x	
1805.015	Råvi	Viktig		x	
1806.006	Rombaksbotn	Kan bli viktig	x		x
1805.005	Hergot	Kan bli viktig	x	x	
1805.523	Rombak Pukkverk	Meget viktig	x	x	x
1805.525	Geisvikskaret	Viktig	x	x	x

Tabell 9 Viktige forekomster i en framtidig forsyning av byggeråstoff (Wolden, 1999 oppdatert)

7 Landbruk⁸

Landbruket i Narvik har et begrenset omfang. Ved landbrukstellingen i 2010 var det registrert 476 landbrukseiendommer med et totalt jordbruksareal på 5 900 daa og 146 600 daa produktiv skog. Få eiendommer er nå i drift som selvstendige driftsenheter og det er om lag 2000 daa jordbruksareal som ikke er i aktiv produksjon. Det er et uttalt ønske om at det som er igjen av landbruket i kommunen må tas vare på og det finnes betydelige utviklingsmuligheter både innen husdyrhold og grøntproduksjon inkludert potetdyrking. Kommunen har store beiteressurser i utmark, men en krevende situasjon i forhold til rovdyr og husdyr på beite. Uten aktivt landbruk vil landskapet gro igjen og verdien for befolkningen forringes.

7.1 Oversikt over dagens situasjon for landbruket

Ved søknad om produksjonstilskudd i august 2014 ble det registrert 24 driftsenheter. Totalt jordbruksareal i drift var 3811 dekar. 5 produsenter har mjølkekyr og 2 har kjøttfe. 9 har sau og 1 har gris. 6 produsenter har mer enn 5 dekar poteter og i sum dyrkes poteter på 126 dekar.

	2000	2005	2010	2013	2014
Mjølkekyr	145	99	116	51	49
Ammekyr	29	65	22	18	18
Andre storfe	323	319	283	268	295
Sauer, vintorføra	326	240	328	255	188

Tabell 10 Omfang av husdyrproduksjon. Kilde: Landbruksdirektoratet

⁸ Kapitlet er skrevet av Finn Walland og Ole Kristian Stornes, Norsk Institutt for landbruksøkonomisk forskning.

	2000	2005	2010	2013	2014
Fôrdyrking	4 083	3 928	3 997	3 637	3 667
Potet	376	374	109	126	126
Jordbær	19	0	0	0	0
Grønnsaker	27	11	4	6	3
Sum areal i drift	4 505	4 333	4 090	3 769	3 796

Tabell 11 Areal fra søknader om produksjonstillegg, dekar. Kilde: Landbruksdirektoratet

Landbruksarealet i drift er redusert med 709 dekar eller 16 prosent siden 2000. Potetarealet har gått ned fra 376 til 126 dekar. Jordbær og grønnsaksdyrking er i praksis helt borte.

	1999	2010
I alt, landbruket	53,7	30,8
Jord- og hagebruk	49,3	24,8
J+H, brukar og ektefelle/sambuar	38,7	22,0
J+H, familiemedlemmer	3,7	1,0
J+H, fast og tilfeldig hjelp	6,8	1,9
Skogbruk	2,5	1,6
Andre næringer	1,8	4,3

Tabell 12 Arbeidsinnsats i landbruket i Narvik i 1999 og 2010, antall årsverk. Kilde: SSB

Ved SSBs fullstendige landbrukstillinger rapporteres arbeidsomfanget på driftsenheten. I 1999 ble det utført 53,7 årsverk i landbruket inkludert 2,5 i skogbruket og 1,8 i andre næringer med utspring i landbruket. I 2010 var omfanget redusert til totalt 30,8 årsverk og herav 1,6 i skogbruket og 4,3 i andre næringer.

7.1.1 Produksjonsvolum landbruksprodukter 2014

Melkeproduksjonen har størst omfang (målt som sysselsetting) av landbruksproduksjonene og samlet melkekvote i kommunen var i 2014 453 000 liter, mens levert melkemengde var 328 470 liter fra 5 aktive melkeprodusenter.

Fra produsenter i kommunen ble det solgt 52 400 kg storfekjøtt, 800 kg gris, 5 400 kg sau og lammekjøtt og 1000 kg ull og 59 000 kg poteter.

I Håkvik er det et potetpakkeri i drift. Omfanget av potetproduksjon har minket betydelig, men bør kunne få økt omfang igjen da det er et betydelig konkurransefortrinn for potetprodusentene å ha kort avstand til pakkeri/grossist.

7.2 Hvor finnes landbruket i Narvik?

Det er naturlig å dele kommunen inn i tre områder, Bjerkvik/Øyjord, Narvik/Beisfjord og Håkvik/Skjomen for å se på hvordan arealer er i bruk til landbruksformål og se dette opp mot potensielle ressurser i form av dyrka arealer som ikke er i bruk og arealer som kan nydyrkes. Tabell 13 nedenfor viser pr område oversikt over aktive produsenter, hvilke produksjoner som er dominerende, antall dekar i drift og sum areal pr driftsform. I tillegg høstes arealer i Vidrek nær grensen til Ballangen kommune av bønder i Ballangen. Dette arealet kommer derfor ikke med i statistikken for søknad om produksjonstillegg for Narvik.

Driftsenheter med husdyrproduksjon av noe omfang, trenger et betydelig areal for å ha nok ressursgrunnlag.

Sted/driftsform	Produsenter	Gjennomsnitt areal pr dr.enh.	Sum areal
Bjerkvik/Øyjord			1 402
melk/storfekjøtt	1	263	263
melk/sau	1	544	544
ammekyr/storfekjøtt	1	159	159
sau	6	73	436
Håkvik/Skjømen			2 097
melk	2	211	421
ammekyr/storfekjøtt	2	308	616
storfekjøtt	1	514	514
gris	1		
fôrproduksjon	2	115	230
sau	2	83	166
sau/ammekyr	1	65	65
potet/grønnsaker	3	28	85
Narvik/Beisfjord			329
melk	1	329	329
Totalsum	24	166	3828

Tabell 13 Produksjonsformer og areal. Kilde: Landbruksdirektoratet

7.2.1 Eiendomsstruktur og leiejord

En visuell gjennomgang av eiendomsstrukturen via oppslag på Skog og Landskaps kartoppslag på web viser at de fleste aktive driftsenhetene består av til dels veldig mange teiger og det er ofte relativt med stor avstand til driftssenteret. I tillegg har mange driftsenheter leid mye jord. Jordleie gir muligheter for større ressursgrunnlag for produksjonen, men kan også føre til at driftsenhetene får økte transportavstander med husdyrgjødsel og fôr. I tillegg er det ofte vanskelig å få leie jord på lange avtaler (minst 10 år), slik at det blir økonomisk forsvarlig å investere i vedlikehold og forbedringer på leiejorda. Resultatet av dette er at leiejord ofte gir dårligere avlinger og dermed dyrere fôr i tillegg til større transportkostnader.

7.3 Verdiskaping og sysselsetting i landbruket

NILF har i løpet av de siste 10 år beregnet verdiskapingen og sysselsettingen av jordbruket for de fleste kommuner og fylker i landet. For en del fylker er denne beregningen gjort både to og tre ganger med for ulike år. For Nordland er en slik beregning gjort for årene 2004, 2009 og 2012. For Narvik har vi også gjort beregninger for 2014.

7.4 Metode og data

Metoden som er valgt baserer seg på data fra produksjonstilskuddsregistret hos Landbruksdirektoratet og driftsgranskingene hos NILF.

Landbruksdirektoratets produksjonstilskuddsregister per 1.januar og per 31. august gir opplysninger om antall husdyr, antall dekar med ulike vekster og antall bruk.

Med utgangspunkt i NILFs driftsgranskingsdata har vi valgt å definere verdiskaping på følgende måte:

- Sum inntekter (produksjonsinntekter), jordbruket
- + Familiens arbeid på nyanlegg
 - Sum kostnader, jordbruket
 - + Kostnader, leid hjelp
 - + Kostnader, jordleie
 - = «Bruttoprodukt til faktorpris» (hvor tilskudd er inkludert)
 - Sum avskrivninger, jordbruket
 - = «Nettoprodukt til faktorpris» (hvor tilskudd er inkludert)
 - = Faktorinntekt

I våre verdiskapingsberegninger er det fokusert mest på «nettoprodukt til faktorpris». Det dette resultatmålet vi legger til grunn når vi omtaler «verdiskaping».

7.4.1 Datagrunnlag

I 2012 var det med 10 melkeproduksjonsbruk fra sone G, distriktstillegg melk med i driftsgranskingene i jordbruket. I gjennomsnitt hadde disse brukene 15,0 årskyr. Sone G omfatter nordlige deler av Nordland og sørlige deler av Troms.

Nedenfor er det satt opp en beregning av verdiskapingen og sysselsettingen for dette gjennomsnittsbruket for 2014. Det er tatt utgangspunkt i driftsgranskingstallene for 2012 og så er de ulike tallene justert på grunnlag av prisnivået i 2012 og 2014. For tilskudd er tallene justert på grunnlag av satsene i de to ulike årene.

	Verdiskaping, kr	Arbeidsforbruk, timer
Planteproduksjonsinntekter	4 186	
Husdyrinntekter	720 555	
Tilskudd	599 272	
Andre jordbruksinntekter	40 762	
= Sum produksjonsinntekter	1 364 775	
Familiens arbeid på nyanlegg	8 934	
Kostnader i jordbruket ekskl. avskrivninger	-836 573	
Leid arbeid	105 625	
Jordleie	1 711	
= Bruttoproduksjon	644 471	
Avskrivninger jordbruket	- 101 489	
= Nettoproduksjon (verdiskaping)	542 982	
Arbeidsforbruk i jordbruket		2 633

Tabell 14 Verdiskaping og sysselsetting for et bruk med 15,0 årskyr i melkesone 7 i 2014

På tilsvarende måte er det laget datagrunnlag for sauehold, storfekjøttproduksjon, eggproduksjon, potetproduksjon og grønnsaksproduksjon.

7.5 Verdiskaping og sysselsetting

Det er gjort beregninger for årene 2004, 2009 og 2014. Tabell 15 viser verdiskaping og sysselsetting i disse årene for ulike produksjoner.

	2004		2009		2014	
	Verdi- skaping, 1000 kr	Arbeids- forbruk, årsverk	Verdi- skaping, 1000 kr	Arbeids- forbruk, årsverk	Verdi- skaping, 1000 kr	Arbeids- forbruk, årsverk
Mjølke- produksjon	2 925	16,4	2 888	12,5	1 815	6,0
Sauehold	83	6,3	167	5,2	155	5,3
Storfekjøtt	567	4,2	252	1,4	330	1,0
Andre pro- duksjoner	324	1,0	361	1,2	519	1,3
Alle pro- duksjoner	3 899	27,8	3 668	20,3	2 819	13,6

Tabell 15 Verdiskaping og sysselsetting for jordbruket i Narvik i 2004, 2009 og 2014

Av alle 44 kommunene i Nordland var det bare seks andre som hadde mindre verdiskaping i jordbruket i 2009 enn Narvik. Verdiskapingen har blitt redusert fra 3,9 millioner kroner i 2004 til 2,8 mill. kr i 2014. Mesteparten av dette skyldes at mjølkeproduksjonen er redusert. I 2004 var det 116 melkekyr og i 2014 51 kyr. Sysselsettingen har gått ned fra 28 årsverk i 2004 til 14 årsverk i 2014.

Saueholdet er en driftsform som er svært liten i Narvik kommune. I 2009 utgjorde saueholdet 22 prosent av den samlede verdiskapingen i jordbruket i Nordland. Samme år utgjorde verdiskapingen i saueholdet knapt fem prosent i Narvik. Saue-

brukene i Narvik er små og dette gjør at tallene for verdiskaping og sysselsetting er forholdsvis usikre.

En årsak til at saueholdet er såpass lite, kan skyldes at det er forholdsvis mye rovdyr i kommunen. Indre Ofoten sankelag mistet i perioden 2004 til 2012 nesten 13 prosent av sau og lam på utmarksbeite. For lammene var tapsprosenten på nesten 18 prosent. Dette kan nok ha vært en medvirkende årsak til at enkelte gårdbrukere har sluttet med sau. Når det er lite sau og lam igjen på beite i et område, vil tapsprosenten naturlig nok bli høy når det er mye rovdyr.

Økonomien i saueholdet har blitt en god del bedre i løpet av de siste 10 årene, og derfor er verdiskapingen av saueholdet i Narvik en god del høyere i 2014 enn i 2004.

Når en mjølkeprodusent slutter med melk, går han/ho ofte over til ammekuproduksjon i en periode inntil driftsapparatet er nedslitt og så slutter han helt med husdyrproduksjon. Dette har også skjedd i Narvik. I 2004 var det 59 ammekyr i Narvik og dette var redusert til 24 ammekyr i 2014.

Potetproduksjon er den viktigste av de andre jordbruksproduksjonene i Narvik. I 2014 stod potetproduksjonen for en verdiskaping på en halv million kroner og gav en sysselsetting på vel et årsverk.

Figur 28 viser hvordan verdiskapingen har utviklet seg over år når vi også tar hensyn til inflasjonen. Målt i 2014-kroner var verdiskapingen av hele jordbruket på 4,7 millioner kroner i 2004. Verdiskapingen i 2014 var bare på 60 prosent av det den var i 2004.

Figur 28 Verdiskapingen av jordbruket i Narvik. 2004, 2009 og 2014. Inflasjonsjusterte tall.

Figur 29 viser arbeidsforbruket i de ulike produksjonene. Her merker vi oss at arbeidsforbruket i saueholdet er mye høyere enn det verdiskapingen skulle tilsa. Flere av sauebrukene har rundt 30 sauer. Og det går en god del timer til å føre og stelle disse sauene og arbeid i forbindelse med paring og lamming. I tillegg går det arbeidstimer til våronnarbeid, grashøsting, ettersyn på utmarksbeite, nedsanking fra beite og ullklipping.

I 2014 var det 274 vinterfôra sauer i Narvik. Disse sauene kunne teoretisk ha vært på et enkelt bruk. Da ville arbeidsforbruket ha vært vesentlig mindre enn det som er tilfelle i dag i sum på alle de små sauebrukene. Til tross for dette noe hobbyprega saueholdet, så er det en vesentlig faktor for å holde landskapet åpent og pent, men dette framkommer ikke i beregning av verdiskaping.

Figur 29 Antall årsverk i jordbruket i Narvik i 2004, 2009 og 2014

Figur 30 viser at sysselsettingen i melkeproduksjonen har blitt mer redusert i løpet av de siste 10 år enn det som er tilfelle for verdiskapingen. Det har skjedd en effektivisering i melkeproduksjonen med stadig mer bruk av teknisk utstyr.

Figur 30 Verdiskaping og sysselsetting av mjølkeproduksjonen i 2004, 2009 og 2014

7.5.1 Utmarksarealer/beiter

Nordre del av Narvik, Bjerkvik/Øyjord har store arealer som er meget gode/gode beiter for storfe og sau i Vassdalen, Herjangsmarka, Herjangen og Elvekrokdalen. På Øyjord er det et stort inngjerdet og rovdryrsikkert beiteområde som har stor betydning for den ene driftsenheten der.

I Skjomen er det ikke noe sauehold, men utmarksbeitene karakteriseres som gode. Håkvik har også gode beiteområder.

7.6 Ressursgrunnet for landbruksproduksjon

Muligheter for landbruk er knyttet til forekomst av løsmasser som gir muligheter for plantevekst. Om arealene kan nyttes til skog, beite eller oppdyrking avhenger av helling, blokkinnhold, kornfordeling, tjukkelse til berggrunn og geologisk opprinnelse. Kapittel 6 i denne rapporten inneholder en gjennomgang av geologi og det er særlig å merke seg at områder i nord har bergarter som gir grunnlag for godt jordsmonn. De gode beitenene i Bjerkvik/Vassdalområdene har sammenheng med dette. Ellers er de dyrkbare arealene vesentlig knyttet til jordsmonn skapt under istida som tidligere havbunn og elveavsetninger.

Tabell 16 viser dyrka og dyrkbare arealer beregna på grunnlag av data fra Skog og Landskap. Det hefter en viss usikkerhet (anslagsvis 10 prosent) med beregningene på grunn av at to ulike datasett er koplet sammen, men beregningene bør likevel gi en indikasjon på tilgjengelige arealer, både oppdyrka og dyrkbare.

Figur 31 Inndeling av Narvik for arealberegning av dyrka og dyrkbar mark

	Dyrkamark	Dyrkbar mark	Totalsum
Bjerkvik/Øyjord	1 966	9 812	11 778
Lettbrukt	1 710	8 772	10 482
Mindre lettbrukt	231	1 039	1 270
Tungbrukt	25	1	25
Narvik/Beisfjord	531	557	1 087
Lettbrukt	392	475	867
Mindre lettbrukt	134	81	215
Tungbrukt	5	0	5
Håkvik/Skjomen	3 390	7 565	10 955
Lettbrukt	3 051	7 020	10 072
Mindre lettbrukt	314	544	858
Tungbrukt	25	0	25
Totalsum	5 887	17 933	23 820

Tabell 16 Arealressurser i landbruket i Narvik, dekar. Kilde Skog og landskap

7.6.1 Muligheter for landbruket i Narvik

Som vist ovenfor er det betydelige arealressurser i kommunen som ikke er i ordinær landbruksproduksjon (blir søkt om produksjonstillegg) i dag. En del av arealene er nok i bruk som utmarksbeiter, men gir betydelig mindre avkastning enn om arealene var dyrket opp.

Narvik kommune ligger i tilskuddssone 4 for distriktstillegg kjøtt og i sone G for distriktstillegg mjølk. I 2015 betyr det et pristillegg på henholdsvis kr 0,92 pr liter melk og kr. 11,30 pr kg storfe, kr 13,30 pr kg sau/lam og kr. 5,10 pr kg gris.

Totalt ble det i 2014 utbetalt 3,3 mill. produksjonstilskudd, 0,4 mill. avløsertilskudd og 1,2 millioner pristilskudd til landbruket i Narvik.

I Narvik er det en kumelkkvotepå 453 tusen liter, og det ble levert 328 tusen liter forrige år. Det er ikke lovlig å starte opp ny enhet med melkeproduksjon uten kvote, men den ubenyttede kvoten kan tas i bruk innen ti år etter at leveransen opphørte. Kvoter innen kommunen kan tas i bruk gjennom samarbeide produsenter imellom i form av samdrifter eller ved kvoteleie, innenfor gitt regelverk.

Storfekjøttproduksjon er ikke konsesjonsbelagt og gir muligheter enten i form av ammekuproduksjon eller på innkjøpt kalv.

Sauereproduksjonen er heller ikke konsesjonsbelagt og det mulig å starte opp med nyetableringer. Økonomien i denne produksjonen er bedret betydelig de seinere åra og det skjer nyetableringer mange andre steder. Narvik har store og gode beiteområder som tilsier at det kan være muligheter i kommunen, spesielt i den nordre delen. Den største utfordringen er rovdyrproblematikken, men fra Hattfjelldal som også har slike utfordringer, ser en at sauetallet øker.

Produksjon av potet, bær og grønnsaker hadde et visst omfang tidligere, og det ligger godt til rette for dette i Håkvikområdet, særlig ettersom det finnes et etablert potetpakkeri/grossist der.

7.7 Konfliktområder mellom landbruk og kommunens arealbehov for bolig, infrastruktur og næring

Det er særlig områdene på Øyjord som peker seg ut som mulig konfliktområde. Her kommer den planlagte brua på E6 og vil beslaglegge områder som er viktige for landbruket.

I Bjerkvik vil det også kunne bli behov for å omdisponere areal som er viktige for landbruket.

I andre deler av kommunen ser det ikke ut til å bli behov for omdisponering av areal fra LNF områder.

Til tross for at store arealer potensielt er tilgjengelig for landbruksproduksjon, er det viktig ta vare på arealer som ligger i noenlunde nærhet til gårdene. Oppdyrking av erstatningsarealer, kan selvsagt erstatte jordbruksjord, men oppdyrking krever store investeringer og det tar tid før nydyrket jord har full produksjon. Dette i tillegg til transportulempere og at avstanden blir for stor til erstatningsarealer. Det bør derfor prioriteres å bevare allerede oppdyrka jord som er i bruk av aktive driftsenheter.

8 Kilder

Analyse og Strategi 2015, *Samfunnsanalyse Ofoten*. Utarbeidet for Ofoten Regionråd, Narvik Kommune og Futurum

Andersen, B. G., 1975. *Glacial geology of Northern Nordland, North Norway*. Norges geologiske undersøkelse 320, pp. 1-74.

Asplan Viak 2010, *Byanalyse Narvik 2010*. På oppdrag for Narvik Kommune

Bargel, T. H., Boyd, R. & Dahl, R., 1995. *Geologien i Narvik. En vandring i tid og rom..* s.l.:NGU.

Eilertsen, R. S., Stalsberg, K. & Tønnesen, J. F., 2011. *Kvartærgeologisk kartlegging av Bjerkvik, Nordland*. NGU rapport nr: 2011.048, s.l.: s.n.

Dehlin F., Halseth A. og H. Samstad (2012): Samferdselsinvesteringer og verdiskapning. *Samfunnsøkonomen* nr. 7/2012.

Duranton, G. and D. Puga (2004). Micro-foundations of urban agglomeration economies, in: J.V. Henderson and J.-F. Thisse (Eds), *Handbook of Regional and Urban Economics* (4), 2063-2117. NY:Elsvier, Amsterdam

Epland og Mørk, 2010, *Seniorenes økonomi stadig bedre. Fra Seniorer i Norge 2010*, Statistisk Sentralbyrå

Narvik Havn 2015, *Banekorridoren for fremtiden – en analyse av samfunnsnyttene av Ofotbanen*.

Narvik Kommune, 2012, *Kommunedelplan for Bjerkvik, Planprogram*.

Narvik Kommune, 2011, *Kommunedelplan for Narvikhalvøya, Planbeskrivelse*

Nordland Fylkeskommune 2013, *Fylkesplan for Nordland – 2013–2025 Regional plan*. Vedtatt av fylkestinget 27.02.13. i FT-sak 8/13

Menon 2011, *Ringvirkningsanalyse av reiselivsnæringen i Narvik*, Menon-publikasjon nr 30/2011

Wolden, K., 1999. *Sand, grus og pukk i Narvik kommune. Grunnlag for arealplanlegging og ressursforvaltning*. NGU rapport nr. 99.108, s.l.: s.n.