

Samfunnsdel

Kommuneplan 2013 -2025

NARVIK
KOMMUNE

Innhold

Visjon	4
Byen vi trives i	4
Innledning.....	5
Narvik – for barn og unge	6
Medvirkning og mangfold.....	7
Miljø, klima og energi	7
Kultur, idrett og opplevelse	8
Frivillighet.....	9
Folkehelse.....	10
Tjenester	11
Narvik som regionsenter	12
Kommunens rolle i framtiden.....	12
Næringsutvikling og tilrettelegging for arbeidsplasser	13
Transport, logistikk og infrastruktur.....	15
Reiseliv og turisme.....	17
Teknologi og kompetanse.....	18
Langsiktig arealstrategier	19
Akseområdet: Narvikhalvøya - Øyjord - Bjerkvik.....	19
Narvik sentrum	20
Nye Narvik havn	21
Boliger	22
Fritidsboliger	22
Nærings- og handelsarealer	23
Landbruk	24

Bærekraftig arealpolitikk/forvaltning	24
Handlingsdel.....	25
Narvik for barn og unge	25
Medvirkning og mangfold.....	25
Miljø klima og energi	26
Kultur, idrett og opplevelse	26
Frivillighet.....	26
Folkehelse.....	26
Tjenester	27
Narvik som regionsenter.....	27
Kommunens rolle i framtiden.....	27
Næringsutvikling og tilrettelegging for arbeidsplasser	27
Transport, logistikk og infrastruktur.....	28
Reiseliv og turisme	28
Teknologi og kompetanse.....	29
Langsiktig arealstrategi	29
Bærekraftig arealpolitikk/forvaltning	29

Visjon

Narvik kommune skal være en «**JA-kommune**». I dette ligger det en optimisme rundt kommunens framtidige utvikling og vekst. Kommunen skal være en positiv bidragsyter for tilrettelegging til det beste for kommunen og regionen. Vi samarbeider på tvers og er åpne for nye ideer.

Befolkningen er positiv og engasjert i forhold til å støtte og slutte opp om hverandre. Dette gjenspeiles i frivillig arbeid, dugnader, og samarbeid innenfor kommunale tjenester, utdanning og næringsliv.

Som regionsenter og kommune er vi et naturlig knutepunkt for Nord-Norge. Vi er selve hovedpulsåren for logistikk, forsyning av handelsvarer og gods til både nord og sør.

Narvik kommune er optimistisk for fremtiden og ønsker flere velkommen til å bosette seg og ta del i samfunnsutviklingen. Dette er kommunen for å skape seg et trygt og godt liv - i flott natur - i en kommune som er et knutepunkt som pulserer. Narvik kommune følger visjonen og derfor slagordet:

«Narvik - Et naturlig knutepunkt».

Byen vi trives i

Kom til byen vår, med tog, båt, fly, buss eller bil.

Her har du alt du trenger innen få minutters vei.

Mellom sjø og fjell.

Ta en stopp da vel.

Kanskje blir det byen

som overrasker Deg!

Toget kommer inn til havn fra

åpent land, med malm,

Ofofbanen og isfri havn.

Det var en gang:

Rallartid og Tornehavn

Nå, en ny æra er på gang.

Bli med, sett i gang.

Gjør din kommune stolt med din

omtale og vi vil høre sagn.

Byen langt mot nord - et

knutepunkt for distribusjon av

teknologi, varer, fisk og malm.

En trygg kommune for barn og

unge

Idrett og kultur

«Ka du trur?»

«Vær aktiv på hest, cross, eller ski»

Send pucken videre.

Dette er din framtid.

Ting er på gang.

Ja, Nye Narvik havn med

containerhavn?

Et oppgradert sentrum, med nytt

praktbygg som rommer

-historie, kunnskap, penger og arv.

Ny hengebru som et perlekjede over vann.

Til ny bydel og mere land?

Mange muligheter!

Nå er vi i gang.

Dikt: Hilde Degerstrøm

Innledning

Narvik har et stort potensiale for utvikling. Tilrettelegging for arbeidsplasser og et koordinert handlekraftig arbeid med næringsutvikling er det viktigste satsingsmålet for å få økt befolkningsvekst og en økonomisk bærekraftig kommune.

Vi må forandre for å videreutvikle og forbedre oss – og vi må fremme god, offentlig meningsbrytning om utfordringer som derav følger, samt fremme evnen og viljen til endringer. Det handler om å være tilpasningsdyktig, imøtekomme nye ideer, markeder og muligheter. Vi må samarbeide intern i kommunen og regionalt. Vi må tilrettelegge for vekst og nyetableringer.

Likevel er ikke næringsutvikling alene tilstrekkelig for å få til vekst. I stigende grad ser man sammenheng mellom positiv vekst og fysisk stedsutvikling. Utviklingen av en imøtekommende og pen by, samt helhetlig strategisk omdømmearbeid for Narvik blir derfor meget viktig fram mot 2025.

Kommuneplanen er det overordnede styringsdokumentet for ønsket utviklingen for samfunnet vårt.

Kommuneplanen strekker seg over en tidsperiode hvor forventede endringer lokalt og nasjonalt etter all sannsynlighet vil bli store, men hvor mulighetene for kommunen og regionen også er det. Kommuneplanen har et tidsperspektiv fram til 2025. Planstrategien avgjør når og om kommuneplanen skal revideres. Handlingsplanen rulleres hvert år og tiltak kobles til økonomiplanen og årsbudsjett.

Kommuneplanen legger føringer for kommunens strategiske satsing i årene som kommer og er grunnlaget for utarbeidelse av andre planer. Kommuneplanen skal angi mål og strategier for å gjøre Narvik til et bedre sted å bo, arbeide, og oppholde seg i. Kommunen kan ikke oppnå disse målene alene, men er avhengig av en felles innsats fra alle.

Narvik kommune skal sørge for å utvikle demokrati og deltagelse. Kommunen skal være en samfunnsutvikler og ha ansvaret for grunnleggende velferdstjenester, samt sikre innbyggernes rettigheter.

I planstrategien og i kommuneplanens planprogram har man vedtatt fire fokusområder. Disse vil gjenspeile seg i kommuneplanens mål og strategier.

Oppbygging: Kommunal planstrategi

Kommuneplanens samfunnsdel med handlingsdel rulleres hvert år med tiltak knyttet til økonomiplanen.

Fokusområdene er som følger:

- Befolkningsstruktur
- Økonomi
- Folkehelse
- Tilrettelegging for næringsliv og arbeidsplasser

I tillegg til fokusområdene i planstrategien er også miljø vektlagt i planen.

Narvik – for barn og unge

Oppvekstvilkårene for barn og unge er en av de viktigste suksessfaktorene for samfunnet. Narvik kommune ønsker å bidra til at barns hverdag blir trygg og forutsigbar. Barnehageplass til alle som ønsker det er et mål for Narvik kommune.

God kvalitet på grunnskoleopplæringen vil være en investering både for det enkelte individ og for samfunnet generelt. Tilpasset opplæring gjennom nasjonale føringer handler om å tilpasse undervisningen til alle elever. Elevenes utbytte av skolen skal styrkes innenfor faglige prestasjoner, sosial læring, personlig utvikling, trivsel og hensiktsmessig atferd. Drift og lokalisering av fremtidige skoler må sees i sammenheng med demografi og bosetting.

Forebygging av barnefattigdom, marginalisering og ivaretagelse av barn og unges helsesituasjon er med på å gi gode oppvekstvilkår og like muligheter for deltakelse i samfunnet.

Dette betyr at Narvik kommune:

- **Skal ha god kvalitet på undervisningen i skolen.**
- **Skal ha nulltoleranse for diskriminering og mobbing.**
- **Skal ha gode karakterresultater.**
- **Skal samarbeide med næringsliv og frivillige organisasjoner for satsing på barn og unge i skolen og i fritid.**
- **Skal forebygge barnefattigdom.**
- **Skal gjennomføre og følge opp kommunedelplanen for oppvekst og vedtak om ny skolestruktur.**
- **Skal ha fokus på barnefamiliers bosituasjon.**

Flåklypa barnehage på Ankenes.

Lokalisering av ny barneskole og ungdomsskole i sentrum er et spennende byggeprosjekt.

Ny ungdomsskole dimensjonert for 600 elever skal inneholde kulturskole og voksenopplæring.

På bildet ser vi et av Frydenlund barneskoles tre bygg, også kalt "Gulskola/slottet" på folkemunne.

Medvirkning og mangfold

Et godt lokalsamfunn kan skapes gjennom medvirkning fra innbyggere, organisasjoner og næringsliv. Narvik kommune vil at innbyggerne skal delta aktivt i utviklingen av kommunen med engasjement og innspill i samfunnsdebatten. Åpenhet, ærlighet og respekt er en forutsetning for dette. Disse verdiene skal prege Narvik kommunes politiske og administrative arbeid.

Innvandring har bidratt til at Norge har fått en mer mangfoldig befolkning. En vellykket integrering skapes blant annet ved lett og tilgjengelig informasjon for disse innbyggerne. Ikke alle er like ressurssterke, og for kommunen kan dette være en utfordring.

Dette betyr at Narvik kommune:

- **Skal stimulere til en aktiv samfunnsdebatt.**
- **Skal være en kommune med mangfold, likestilling og like muligheter for alle.**
- **Skal sørge for god tilgang og informasjon til innbyggerne.**
- **Skal legge til rette for selvbetjeningsløsninger for å øke tilgjengeligheten for innbyggerne.**

Miljø, klima og energi

Et nasjonalt mål er større fokus på kollektivtrafikk og alternative framkomstmidler for reduksjon av trafikkbilde.

Globale klimaendringer forårsaket av menneskelige aktiviteter gir store utfordringer for det globale samfunnet.

Alle klimaframskrivninger tilsier at det blir varmere i alle landsdeler og for alle årstider i løpet av dette århundret.

Gjennom webbasert teknologi er det mange måter å gi informasjon og tilrettelegge for samfunnsdebatten.

Kommunens tilrettelegging for informasjon er viktig for å nå alle målgrupper.

Sosiale medier er derfor en viktig informasjonskanal for dialog og kontakt med kommunens innbyggere - spesielt for å nå barn og ungdom.

Et viktig verktøy vil det også være i kommunens krise- og beredskapsarbeid.

Årsnedbør for hele landet er ventet å øke. Endringer i nedbør og temperatur vil føre til endringer i flommønstret. Flere intense lokale regneperioder vil kunne skape særlige utfordringer i små, bratte elver og bekker og i tettbygde strøk. Dette vil igjen skape utfordringer for håndtering av overflatevann.

Skredfare i form av snø, jord og kvikkleire står i klar sammenheng mellom nedbør, temperatur, vindforhold og erosjon. Dette er en utvikling som også vil kunne forekomme på steder som tidligere aldri har vært berørt.

Som kommune spiller Narvik en viktig rolle i arbeidet med energiomlegging og effektivisering av energibruken i Norge for å nå nasjonale mål om reduksjon av klimagassutslipp.

Arbeidet med å redusere støv og støy vil være viktig for fremtiden.

Dette betyr at Narvik kommune:

- **Skal forebygge flom, overvann og skredfare.**
- **Skal videreutvikles som sykkelby i henhold til «Tiltaksplan for sammenhengende sykkelvegnett i Narvik 2014 – 2017».**
- **Skal tilby innbyggerne vann av god kvalitet, framtidsrettede og miljøeffektive løsninger for avløp, renovasjon og energi.**
- **Skal legge til rette for at flere tar i bruk El-biler.**
- **Skal gjennomføre og følge opp kommunedelplanen for klima, miljø og energi.**
- **Skal gjennomføre og følge opp kommunedelplanen for kollektivtrafikk.**
- **Skal være positiv til og ivareta næringsutvikling relatert til miljø, klima og energi.**

Kultur, idrett og opplevelse

Narvik kommune jobber for å tilrettelegge for gode kulturtilbud og fritidsaktiviteter. Satsing på kunst, kultur og kulturnæringer er noe som skaper trivsel og utvikling av lokalsamfunnet vårt. Et rikt kulturliv, idrettstilbud og

Stikkrenner har gått tette og gravd ut vei.

Foto: Sigbjørn Olav Normann

Ikke bare sykkeløp for barn er morsomt. Flere burde ta i bruk sykkelen til daglig.

Foto: Per Sverre Simonsen

Sykkelløypenett på Narvikhalvøya.

Vinterfestuka (VU), som årlig går av stabelen i mars, er byens største kulturarrangement som inkluderer hele befolkningen. Dette er landets nest eldste festival, bare festspillene i Bergen eldre. Uka er proppet med arrangementer, konserter, næringslivs-samlinger, kvinnekongressen Svarta Bjørn og utallige møteplasser hvor malmbyens stolte historie er ramme.

opplevelser verdsettes av innbyggerne. Å ta vare på kulturarven er en investering for framtida. Kulturminner forteller om levd liv gjennom tidene og er kilder til vår felles historie og skaper tilhørighet i små og store felleskap. Idrettens og friluftslivets sentrale posisjon i Narvik skal videreføres. Kommunen ønsker å tilby muligheter for fysisk aktivitet for alle innbyggere både organisert og uorganisert. Dette er også viktig sett i et helseperspektiv, hvor aktivitet forbygger mental og somatisk sykdom og skade.

Dette betyr at Narvik kommune:

- **Skal legge til rette for at fritidsaktiviteter og fysisk aktivitet skal være lett tilgjengelig og tilpasset ulike behov og brukergrupper.**
- **Skal ha et godt samarbeid innen kultur, idrett og friluftsråd.**
- **Skal legge til rette for formidling og ivaretagelse av Narvik kommunes historie og krigshistorie.**
- **Skal legge til rette for utvikling av kulturnæringer.**
- **Skal følge opp kommunedelplanen for fysisk aktivitet og naturopplevelse.**
- **Narvik kommune skal bidra til gode økonomiske forutsetninger for drift av viktige idrettsanlegg.**

Den flotte naturen i Ofoten er like utenfor stuedøra.

Familietur til Lossi i Norddalen innerst i Skjomen.

Frivillighet

Frivillighet betyr mye for demokratiet, velferden og den generelle samfunnsutviklingen. Frivillig arbeid er med på å formidle kultur og skaper identitet, fellesskap og sosial omgang mellom mennesker i lokalmiljøet.

Frivillig arbeid gjennom samarbeid med lag, foreninger, brukere og organisasjoner, næringsliv, pårørende og enkeltpersoner er et viktig supplement for å skape forutsigbarhet og utløse ressurser best mulig for kommunen, innbyggere og lokalsamfunnet.

Dette betyr at Narvik kommune:

- **Skal utvikle frivillighetspolitikk i samarbeid med frivillige organisasjoner.**
- **Skal legge til rette for godt frivillig arbeid.**
- **Skal øke samarbeidet med frivillige organisasjoner som ønsker å bistå med sitt arbeid opp mot kommunale tjenester.**

Opprettelsen av besøkstjenesten, hvor et 40-talls frivillige en gang i uken besøker ulike beboere i kommunen, er et kjempeflott og viktig tiltak.

Folkehelse

Folkehelsearbeidet skal bidra til god livskvalitet og helse, samt forebygging av livsstilssykdommer. God folkehelse er den viktigste strategien for en økonomisk bærekraftig kommuneøkonomi. Befolkningens helse påvirkes av mange faktorer. Sosiale ulikheter er en utfordring også for Narviksamfunnet. Forebygging skal skje gjennom tidlig innsats og tverrfaglig samarbeid innad i kommunen, med andre offentlige instanser, arbeidsliv og frivillige. God folkehelse skal legges til grunn og være en vesentlig faktor for hvilke valg kommunen gjør, for best mulig livskvalitet og verdighet i tjenestetilbudet til innbyggerne.

Forebygging er også en viktig faktor når det gjelder sikkerhet og beredskap. Innenfor disse områdene har Narvik kommune et grunnleggende ansvar for å ivareta innbyggernes sikkerhet og trygghet. Dette gjøres gjennom operative krise- og beredskapsplaner innenfor risikoområdene: Naturhendelser, store ulykker og tilsiktede hendelser.

Dette betyr at Narvik kommune:

- **Skal gjenspeile folkehelseperspektivet i alle tjenester.**
- **Skal forebygge ulykker og begrense skader.**
- **Skal tenke samfunnsikkerhet i all planlegging.**
- **Skal forebygge negative konsekvenser for befolkningens helse.**
- **Skal prioritere tidlig innsats.**
- **Skal legge til rette for en sunn livsstil og muligheten til å ta positive valg i forhold til egen helse.**
- **Planlegge boligutvikling i et folkehelseperspektiv.**

Tjenestebehov

Diagrammet viser framskrevet tjenestebehov i 2012, 2020 og 2040 per 1000 innbygger i forhold til årsverk for grunnskole, barnehage, institusjon og hjemmetjeneste. (Kilde: kommunedata – regjeringen).

Tjenester

En kommunes attraktivitet er summen av naturgitte forhold, botilbud, de private og offentlige tjenestetilbud, samt arbeidsmuligheter. Samfunnet er i stadig endring, og kommunen opplever nye krav og endringer i sine oppgaver. Samfunnsutviklingen går mot en økt rettslighetsgjøring av innbyggernes rettigheter og plikter, som gjør at det skapes større krav til effektivitet og modernisering. Med kommunens begrensede tilgang til ressurser stilles det store krav til nytenkning og innovasjon i tjenestene.

De største utfordringene i kommunen er innenfor tjenestene helse og omsorg. Dette med bakgrunn i en sterk økning i andelen eldre, i tillegg til færre yrkesaktive, samt en økende andel innbyggere som har behov for bistand til livsopphold og omsorgstjenester.

Sykehuset i Narvik står sentralt i velferds- og helsetilbudet. Betydningen av å ha et funksjonelt sykehus er en trygghet for innbyggerne og letter tilgjengeligheten ved sykdom og skade.

Dette betyr at Narvik kommune:

- **Skal tilpasse tjenestene etter innbyggernes behov og kommunens ressurser.**
- **Skal ha fokus på service og kvalitet i tjenestetilbudet.**
- **Skal tilrettelegge for at flest mulig kan bo hjemme så lenge som mulig og aktivt jobbe for å tilpasse eksisterende boligmasse.**
- **Skal bidra til at færre faller utenfor arbeidslivet.**
- **Skal være tilgjengelig, forutsigbar og samhandlende.**
- **Skal ha et fullverdig sykehus lokalisert i Narvik.**
- **Skal gjennomføre og følge opp temaplan for Helse og omsorg.**
- **Skal tilrettelegge for økt bruk av velferdsteknologi og innovasjon i tjenestene.**

Narvik sykehus var en gang et moderne sykehus.

Forprosjektskissen viser forslag til nytt sykehus på Furumoen som skal ferdigstilles i 2022.

Innbyggerne i Narvik kommune ligger høyt over landsgjennomsnittet i sykefravær (SSB 2014).

Forebygging av sykefravær og tilrettelegging for at flest mulig kan stå i arbeid er ikke bare samfunnsøkonomisk, men viktig for den enkeltes deltakelse i det norske arbeids- og samfunnsliv.

Narvik som regionsenter

Narvik er i dag et regionsenter for Ofoten og fremstår som et naturlig knutepunkt for logistikk, transport og handel via Europavei 6, isfri havn med jernbaneforbindelse til sør skandinavia, Sentral-Europa, Asia og Russland. Fra E6 er det veiforbindelse til E10 som går til Å i Lofoten, samt mellomriksvegen til Bjørnfjell og Kiruna. Harstad/Narvik lufthavn, Evenes har daglige direktefly til Oslo. Narvik kommune er, sammen med omkringliggende kommuner, en del av en større bo- og arbeidsmarkedsregion. I samarbeid med andre kommuner må Narvik som regionsenter stille seg åpen for dialog og samhandling for å gjøre regionen til en attraktiv bo- og arbeidsregion, og for samarbeid om fremtidige tjenestetilbud for å sikre regionens innbyggere et velfungerende velferdstilbud i fremtiden.

Universitetssykehuset i Nord-Norge med Narvik sykehus er en styrke for regionsenteret og betjener både innbyggerne i Ofoten og deler av Midt - Tromsregionen.

Dette betyr at Narvik kommune:

- **Skal være et attraktivt og inkluderende regionsenter.**
- **Skal jobbe aktivt for å gjøre regionen til en attraktiv bo- og arbeidsmarkedsregion i samarbeid med andre kommuner og aktører.**
- **Skal samarbeide med andre kommuner der det er hensiktsmessig for sikre et godt tjenestetilbud for regionens innbyggere.**
- **Skal være motor og tilrettelegger for næringsutvikling i samspill med andre kommuner og aktører i hele regionen.**

Kommunens rolle i framtiden

Regjeringen vil styrke det lokale selvstyret, og ønsker å gjennomføre en kommunereform der det også tas sikte på å gi kommunene flere oppgaver. Robuste kommuner er målet. En hensiktsmessig kommuneinndeling er avgjørende for å sikre og videreutvikle framtidige velferdstjenester og en god helhetlig lokal samfunnsutvikling. Narvik kommune vil som regionsenter i Ofoten være en aktiv samarbeidspartner og pådriver for debatten om kommunens fremtidige rolle sammen med andre kommuner og samarbeidspartnere.

Dette betyr at Narvik kommune:

- **Skal jobbe aktivt og strategisk med videreutvikling av samfunnet.**
- **Skal bidra positivt til kommunereformen.**
- **Skal framsnakke regionen og være bevisst sin rolle med hensyn til omdømmebygging.**

Ofoten består av Narvik, Tysfjord, Tjeldsund, Evenes og Ballangen. Tabellen viser innbyggertallet i kommunene (SSB 1. kvartal 2015).

Region/kommune	Ant. Personer
Ofoten	26095
Narvik	18853
Tysfjord	1996
Tjeldsund	1280
Evenes	1385
Ballangen	2581

Næringsutvikling og tilrettelegging for arbeidsplasser

Realisering av næringsutvikling og tilrettelegging for arbeidsplasser er det viktigste satsingsmålet for å få økt befolkningsvekst og en økonomisk bærekraftig kommune. Narvik kommune har et stort potensiale for å være en regional pådriver, og har både geografisk konkurranse- og kompetansefortrinn for å være et attraktivt etableringsområde.

For å være konkurransedyktig i et stadig mer globalt marked må evnen til å omstille seg være godt utviklet. Det vil være avgjørende at næringslivet og offentlig sektor i Narvik er produktiv og omstillingsdyktig, og med stor grad av innovasjons – og nyskapingsevne

Kommunen har behov for både å skape nye arbeidsplasser og beholde gamle. Flest sysselsatte er i all hovedsak knyttet opp mot helse og omsorg, undervisning, varehandel og transport, bygg og anleggsvirksomhet. For rekruttering av flere innbyggere er det en fordel at vi har et variert og balansert arbeidsmarked for begge kjønn. Dette kan medføre mindre arbeidsutpendling, og at kommunen blir attraktiv for nye innbyggere.

Med 26 095 innbyggere i Ofoten bor 7 av 10 i Narvik. Siden 2009 er vi blitt 451 flere innbyggere, men vi burde minst være 800 flere. I Nordland er Ofoten den regionen som ligger svakest an i vekst, sammenlignet med Vesterålen, Lofoten, Salten og Helgeland, hvorpå Narvik kommune har mistet et betydelig antall arbeidsplasser. Det positive er at vi kan se en lav og fallende ledighet, og bedre tilgang på ingeniører. Samtidig er arbeidsmarkedet blitt strammere med færre utlyste stillinger.

Det er først og fremst innenfor fiskeri og havbruk det forventes størst vekst i Nordland. En fremtidig satsing på sjømatnæringen og kultivering av organismer i vann, vil være en viktig satsing for næringsutvikling og for fremtidige arbeidsplasser i kommunen. Myndighetene og forskerne forutsetter en kraftig vekst og omsetning i de kommende år, og effektive transportløsninger i kombinasjon av sjø – jernbane, er et konkurransefortrinn Narvik har, og som må videreutvikles. Nye næringer innenfor olje og gass, fornybar energi og mineraler er andre næringer som kan bli aktuelle for etablerer i Narvik og Narvikregionen.

Ut fra tabellen under kan vi lese hvilke næringer innbyggerne i kommunen jobber innenfor:

Tabell fra SSB viser sysselsatte etter næring per 4. kvartal 2013 med bosted i Narvik.

	20-24 år	25-39 år	40-54 år	55-66 år	67-74 år	Totalt
1 Uoppgitt		4	8	4	6	22
2 Jordbruk, skogbruk og fiske	4	10	6	13	12	45
3 Bergverksdrift og utvinning	7	18	31	17	0	73
4 Industri	20	95	116	68	8	307
5 Elektrisitet, vann og renovasjon	13	60	135	65	9	282
6 Bygge- og anleggsvirksomhet	129	290	251	151	15	836
7 Varehandel, motorvognreparasjoner	242	403	361	165	28	1199
8 Transport og lagring	58	193	244	175	16	686
9 Overnattings- og serveringsvirksomhet	76	113	65	22	2	278
10 Informasjon og kommunikasjon	9	36	35	14	7	101
11 Finansiering og forsikring	5	18	52	21	1	97
12 Teknisk tjenesteyting, eiendomsdrift	9	115	156	103	19	402
13 Forretningsmessig tjenesteyting	40	133	99	44	5	321
14 Offentlig administrasjon forsvar, sosialforsikring	33	138	264	163	10	608
15 Undervisning	37	218	392	246	16	909
16 Helse- og sosialtjenester	213	634	874	460	62	2243
17 Personlig tjenesteyting	30	66	71	55	8	230
Totalt	925	2544	3160	1786	224	

I aldersgruppen 55-66 vil i løpet av de neste 1-10 årene 26 % av arbeidsstokken innenfor helse- og sosialtjenester gå av med alderspensjon eller førtidspensjonere seg. Innenfor offentlig administrasjon, forsvar, sosialforsikring, kan vi forvente 14 % frafall. For transport og lagring 10 %. For undervisning, varehandel og motorvognreparasjoner 9 %. I tillegg kommer aldersgruppen 67 -74 år som allerede er alderspensjonister, eller som ble det i år 2014.

Innpendling: Denne tabellen viser i første kolonne antall personer som er bosatt og arbeider i kommunen. I kolonne 2 til kolonne 5 er de kommunene hvor flest pendler fra, og siste kolonne er summen av de som pendler fra andre kommuner. Summen av alle som pendler til Narvik og pluss de som ikke pendler i Narvik, gir totalt antall sysselsatte i kommunen. Dette utgjør 9290 sysselsatte i Narvik kommune.

Data er hentet fra SSBs pendlingstall for sysselsatte per. 4. kvartal 2013 etter arbeidssted.

Narvik	8 225	259	86	68	51	44	557
	Pendler ikke	Ballangen	Harstad	Tromsø	Gratangen	Evenes	Andre
Ballangen	712	65	4	3	3	2	22
	Pendler ikke	Narvik	Skånland	Tromsø	Harstad	Lillehammer	Andre
Tysfjord	723	44	11	9	7	5	37
	Pendler ikke	Hamarøy	Bodø	Narvik	Ballangen	Fauske	Andre
Tjeldsund	363	51	32	14	10	8	22
	Pendler ikke	Skånland	Harstad	Evenes	Narvik	Lødingen	Andre
Evenes	362	110	63	41	19	2	13
	Pendler ikke	Skånland	Harstad	Tjeldsund	Narvik	Bodø	Andre

Tabellen viser at Narvik kommune har flest arbeidspendlere fra Ballangen og Evenes av kommunene i Ofoten.

Dette betyr at Narvik kommune:

- **Skal være en «Ja-kommune».**
- **Skal jobbe aktivt med næringsliv, høgskolen og samarbeidspartnere for å fremme våre konkurransefortrinn.**
- **Skal legge til rette for og bidra til nye arbeidsplasser, kompetanse og rekruttering.**
- **Skal føre en næringsvennlig arealpolitikk og byggesaksbehandling.**
- **Skal være en aktiv eier av sine selskaper.**
- **Skal bidra til å etablere sterke næringsklynger hvor både offentlig og privat sektor inngår.**
- **Skal utrede mulighetene for sjømatnæring og kultivering av organismer i vann.**

Transport, logistikk og infrastruktur

Narvik er et sentralt logistikknutepunkt med klare konkurransefortrinn.

Med ferdigstillelse av Hålogalandsbrua i 2017 vil en ulykkesutsatt veistrekning kunne velges bort, og en vil få effektiv kjøretid mellom Narvik og Bjerkvik redusert med 15-20 minutter, samt en kjørelengde på 18 km. Dette vil redusere all reisetid nordover, og spesielt for reisende til Harstad/Narvik lufthavn, Evenes.

Narvik Havn er i dag det viktigste godsknutepunktet i Nord. Narvikterminalen er direkte knyttet til E6, E10, Ofotbanen og hoveddelen for sjøfart.

Ofotbanen er hovedpulsåren for transport av dagligvarer, fersk fisk og industriprodukter til og fra de tre nordligste fylkene.

I Joint Barents Transport Plan ble Narvik Havn utpekt som én av de tre viktigste havnene i Barents-regionen. E10, Ofotbanen og Narvik Havn inngår i kjernenettverket til EUs Extended Network to Neighboring Countries. Narvik Havn har med dette som

Hålogalandsbrua 1533 meter ferdigstilles i 2017.

Narvik havn med dypvannskai på Fagernes

Foto: Per Sverre Simonsen

bakgrunn igangsatt prosjektet «Nye Narvik Havn» for å møte etterspørselen etter terminalarealer for fremtiden.

Nye handelsveier åpner seg. I fremtiden vil flere skip mellom Europa og Asia kunne bruke Nordøstpassasjen på grunn av raskere smelting i Arktisk. Dette gir nye muligheter for oss i nord til å bli porten til Europa sett fra Asias ståsted.

Narvik har et stort potensiale til å posisjonere seg i skipstrafikken og i havnerelaterte spørsmål. Noe som innebærer samarbeid ut over vår region og Nordland som fylke, med en tilnærming som bryter tradisjonelle administrative grenser. Narvik kommune vil følge nøye med på utviklingen i øvrige Europa, samt regjeringens satsing på intermodale knutepunkt.

Et effektivt transportsystem er således like viktig for eksisterende næringer som for nye, og Narvik kommune har allerede et fortrinn her for framtidig næringsutvikling og verdiskapning.

Dette betyr at Narvik kommune:

- Skal legge til rette for å bli et framtidig knutepunkt for øst-vest korridoren for godstransport.
- Skal tilrettelegge og jobbe aktivt for dobbeltspor og oppgradering av Ofotbanen.
- Skal tilrettelegge for videreutvikling av havnevirksomhet og «Nye Narvik havn».
- Skal bidra til en god sentrumsplanlegging med omlegging av E6 gjennom sentrum.
- Skal legge til rette for god infrastruktur.

Foto: Per Sverre Simonsen

Reiseliv og turisme

Narvik og Ofoten er omringet av flotte fjell. Fagernesfjellet på 1272 moh ligger sentralt på Narvikhalvøya. Fjellet er et populært utfartsområde for rekreasjon og fritid.

Videreutvikling av tilbudene i Fagernesfjellet vil være viktig for reiselivet og for Narvikregionen. Nasjonalfjellet, Stetinden i Tysfjord kommune, er attraktivt for klatrermiljø over hele verden og for landets befolkning som turistdestinasjon. Potensialet for utvikling av opplevelser og aktiviteter i regionen er stort i samarbeid med reiselivsaktører på tvers av kommunene og regionene.

Ofotbanen er i seg selv et spennende reisemål og bidrar også til et samarbeid om reiselivsaktiviteter over grensen.

Harstad/Narvik lufthavn, Evenes og Narvik som cruisehavn gjør Ofoten og omliggende kommuner lett tilgjengelig for reisende og turister.

Tilrettelegging for turistnæringen både sommer og vinter vil ha positive ringvirkninger for overnattings- og handelsnæringen lokalt og regionalt. Promotering av opplevelser i Ofoten og Narvik må gjøres i samarbeid med aktuelle aktører.

Dette betyr at Narvik kommune:

- **Skal samarbeide med aktuelle turist- og reiselivsaktører for å fremme regionen og Narvik som reiselivsdestinasjon.**
- **Skal legge til rette for økt reiseliv og turisme.**
- **Skal legge til rette for Narvikfjellets utvikling.**
- **Legge til rette for utvikling av Geo-Park Nord for opplevelse og reiseliv i samarbeid med museum.**
- **Skal legge til rette for Narvik som crusihavnsdestinasjon.**

Norges nasjonalfjell: Stetinden 1392 moh ligger i Tysfjord kommune med nærmeste kommunesenter Kjøpsvik.

Foto: Kjetil Moe

I 2014 hadde Narvik havn 14 cruiseanløp. Hurtigruten har bare besøkt byen i forbindelse med VU.

Foto: Per Sverre Simonsen

Teknologi og kompetanse

I et stadig mer kunnskapsbasert samfunn vil tilgangen og behovet for kompetanse og utdanning stå sentralt i samfunnsutviklingen. Narvik kommune er vertskommune for utdanning for videregående skoler og høgskolen i Narvik (HiN). HiN dekker hele Nord-Norge, og har et studietilbud tilpasset framtiden, med nordområdeteknologi og forskningsutdanning.

Foto: Per Sverre Simonsen

Dette betyr at Narvik kommune:

- **Skal jobbe for å beholde et variert utdanningstilbud på videregående skoler i samarbeid med Nordland fylkeskommune.**
- **Skal støtte og arbeide for at høgskolen i Narvik beholder sin posisjon og selvstendighet som Nord-Norges vitenskapelige og teknologiske høgskole.**
- **Skal i samarbeid med høgskolen sikre at tilstrekkelig kompetanse til nærings- og arbeidslivet i kommunen og regionen.**
- **Skal i samarbeide med høgskolen i Narvik og andre samarbeidspartnere legge til rette for mer gründervirksomhet og knoppskyting ut fra fagmiljøet som vil kunne gi flere arbeidsplasser.**
- **Skal stadfeste Narvik som teknologibyen i Nord-Norge.**

Høgskolen i Narvik

Trefoil ungdomsbedrift fra Narvik ble kåret til beste ungdomsbedrift i Nordland i april 2014.

Her er produktet deres:
Kasserollen er beregnet for små husholdninger.

Langsiktig arealstrategier

Arealdisponering skal være langsiktig med tanke bærekraftig utvikling og overføringer til kommende generasjoner. Gjennom en langsiktig arealstrategi ønsker kommunen å:

- ✓ **Gi tydelige signaler om hovedretningen for utviklingen.**
- ✓ **Gi klare føringer for hvor man ønsker ny arealbruk.**

Akseområdet: Narvikhalvøya - Øyjord - Bjerkvik

Nasjonalt forventes det at kommunen tilrettelegger for miljøvennlig transport, inkludert tiltak som begrenser biltrafikk i byene. Fortetting skal først og fremst foregå rundt kollektivknutepunkter og langs kollektivhovedårer for å hindre byspredning og nedbygging av viktige landbruks-, natur og friluftsområder.

Kommunedelplan for Narvikhalvøya legger til rette for en optimalisering av arealbruken innenfor det eksisterende byområdet. Dette gjennom muligheter til fortetting. Ny vekst bør prioriteres delvis gjennom økt utnyttelse av allerede bebygde arealer, men også delvis gjennom ny utbygging.

Byggingen av Hålogalandsbrua vil i et framtidsperspektiv kunne få stor innvirkning på akseområdet: Narvikhalvøya - Øyjord - Bjerkvik, og hvordan disse områdene gjensidig vil påvirke hverandre, spesielt i forhold til handels- og næringsliv, bolig- og fritidsbebyggelse, samt behov for ulike tjenester og infrastruktur som naturlig følger av slike etableringer.

I kommunedelplan for Bjerkvik er det avsatt nye arealer langs E6 nordover som kan tilrettelegges for næring og handel. Bjerkvik har også store opparbeidede arealer med god infrastruktur nær sentrum som egner seg godt for boligutbygging. Utvikling og etablering av boligområder og bør prioriteres nær kollektivtrase, og prioritert sykkelvegnett. Hålogalandsbrua gir potensiale for å utvikle Øyjord til et samlet tettsted. Bjerkvik, sammen med Øyjord vil være et ekspansjonsområde for Narvikhalvøya.

Dette betyr at Narvik kommune:

- **Vil legge til rette for og prioritere utbygging og utvikling i akseområdet: Narvikhalvøya – Øyjord – Bjerkvik.**

Narvik sentrum

Ny omlegging av E6 med tunnellinislag fra Sjømannskirka til Ornes vil sikre og tilrettelegge transport både fra øst til vest, og mellom sør og nord. Dette gir Narvik muligheten til å etablere et sentrum med kun sentrumsrettet trafikk.

I sentrum med korte avstander, bør gåing og sykling være dominerende transportløsning. Universell utforming vil være viktig for den videre utviklingen av sentrum. Bruk av bil og tilrettelegging for bil, bør tilpasses sentrum med kjøring til eiendommene i forbindelse med aktiviteter i sentrum, varelevering og for å sikre tilgjengelighet for alle. God samhandling mellom kjørende, syklende og gående er spesielt viktig i sentrum med mye blandet trafikk.

Dagens sentrum regnes fra Malmporten i sør til «Storsenteret» i nord. De største endringene i bybildet blir de kommende år og merkes her.

Dette betyr at Narvik kommune:

- **Skal videreutvikle Narvik sentrum.**
- **Skal videreutvikle sentrum som handelssted med sosiale og kulturelle møteplasser.**

Nye Narvik havn

Utviklingen og lokaliseringen av «Nye Narvik havn» vil få stor betydning for Narvik kommune som sentralt logistikknutepunkt for framtiden.

Signaler om økt mineralproduksjon i Sverige og Finland vil øke behovet for større utskipningshavn fra allerede eksisterende brukere av havna. Økt containertrafikk er også forventet. Den økte kapasiteten på Ofotbanen vil generere ny trafikk og behov for nye terminalområder.

Nye Narvik havn har gjennom sine dialogmøter vist potensialet for ny trafikk ved økt aktivitet innenfor olje- og gassnæringen i nord. Ved større etterspørsel og regional bruk av flytende naturgass (Liquefied Natural Gas - LNG). Krav fra EU om tilgang til naturgass for skip i kjernenettverket Trans-European Transport Networks (TEN-T) innen 2020 er utviklingspotensialer for ny trafikk.

Med økende isfrie perioder i den nordlige maritime korridor, åpnes det opp for en ny øst-vestkorridor.

Bystyret fattet i juni 2014 vedtak om videre utredning av lokalisering av Nye Narvik havn.

EU har planlagt sine 27 viktigste transporterkorridorer (TEN-T). Oslo og Narvik inngår i kjernenettverket «CORE Network», som de eneste to havner i Norge.

Et mottaksanlegg for LNG i Narvik har stort potensiale for videre frakt med jernbane til LKABs gruver i Kiruna, Svappavaara og Malmberget, dersom de bestemmer seg for å bytte ut det enorme energibehovet til pelletsverk med LNG.

Foto: Per Sverre Simonsen

Dette betyr at Narvik kommune:

- **Skal tilrettelegge for arealer og infrastruktur til havnevirksomhet og «Nye Narvik havn».**
- **Skal videreutvikle våre fortrinn med bane-, sjø- og veitilknytning (intermodalitet).**
- **Skal identifisere områder som kan utvikles trinnvis i et langsiktig perspektiv.**

Boliger

Tilrettelegging for boligområder må ta utgangspunkt i befolkningsutvikling/-fracfall og alderssammensetning, samt boligtyper.

Narvik kommunes boligpolitikk er at alle skal kunne disponere egen bolig – leid eller eid.

Boligene skal i størst mulig grad være tilpasset innbyggernes behov og situasjon. De fleste ønsker å bo hjemme i sin egen bolig så lenge som mulig. Dette forutsetter muligheter for tilpasning av bolig og tjenestetilbud.

Det vil være behov for et mer differensiert boligtilbud, med særlig fokus på leiligheter. Dette gjelder i allerede regulerte boligområder og i framtidige områder.

Dette betyr at Narvik kommune:

- **Skal gjennomføre og følge opp boligpolitisk handlingsplan.**
- **Skal ha en differensiert boligpolitikk.**
- **Skal styre boligpolitikken mot fortetting av sentrum, samt at boligbygging skal hovedsakelig foregå i aksene Narvikhalvøya – Øyjord – Bjerkvik.**
- **Utbyggingsrekkefølgen av nye områder skal styres gjennom arealplanen.**
- **Skal legge til rette for gode bomiljøer hvor inkludering, normalisering, folkehelse, estetikk, grøntarealer, transport, miljø og ivaretagelse av barn og unges oppvekstvilkår står i sentrum.**

Fritidsboliger

Narvik har mange etablerte fritidsboligområder. De største finner vi på Bjørnfjell, Herjangsfjellet, Øyjord og i Skjomen. En videreutvikling av kommunens fritidsboligpolitikk er viktig.

Dette betyr at Narvik kommune:

- **Skal fortette eksisterende hytteområder.**
- **Skal legge til rette for utvikling av nye fritidsboligområder.**

Nærings- og handelsarealer

Narvik har i dag begrensede næringsarealer tilpasset ulike behov.

Malmporten Handelspark vil med forlengelsen av Havnegata og ny forbindelse til Frydenlundsområdet, inngå i hovedvegnettet med en ny ringdannelse. Handelsparken er et viktig område for handel og kan bli enda mer attraktivt i framtiden, avhengig av hvilke etableringer eller aktiviteter som etableres i områdets «ledige» arealer.

Kongens gate bør i størst mulig grad tilrettelegges for handelsnæringen, med tilgjengelige møteplasser for innbyggerne.

I kommunedelplanen for Bjerkvik er det lagt til rette for store arealer til næring og forretning.

Dette betyr at Narvik kommune:

- **Skal legge til rette for detaljhandel i sentrum av Narvik og Bjerkvik.**
- **Skal videreutvikle avsatte næringsarealer i kommunedelplanen for Bjerkvik.**
- **Skal avsette areal til plasskrevende industri og næring utenfor sentrumsnære områder.**
- **Skal fokusere på langsiktig planlegging og klargjøring av næringsarealer**
- **Skal tilrettelegge for differensierte nærings- og industriarealer.**

Landbruk

Narvik kommune har lite landbruk, og det er i Herjangen, Bjerkvik, Øyjord, Håkvik og Skjomen det er aktiv drift. Presset på landbruksarealer til andre formål, som boligbygging, eller næringsformål blir stadig utfordret for omgjøring av arealer.

Dette betyr at Narvik kommune:

- **Skal sikre at jordvernet står sterkt i arealplanlegging.**
- **Naturlandskap, biologisk mangfold, dyrket jord og naturverdier ivaretas i all planlegging.**
- **Skal få kartlagt all drivverdig jord for jordbruksformål.**

Bærekraftig arealpolitikk/forvaltning

Grønne lunger inn i mellom boligbebyggelse, butikker, skoler, nærturområder og viktige servicefunksjoner skal sikres gjennom arealplanen. Disse områdene skal i størst mulig grad ha universell utforming, og være tilgjengelig for allmenheten for møtepunkter, lek og rekreasjon.

Dette betyr at Narvik kommune:

- **Skal sikre og videreutvikle grøntarealer, samt grønne korridorer og forbindelseslinjer for gående og syklende.**
- **Skal sikre god tilgang på områder for rekreasjon og lek.**
- **Skal bevare, videreutvikle og etablere grønne områder i sentrum og tettsteder.**

Handlingsdel

Kommuneplanens handlingsdel skal i henhold til plan- og bygningsloven § 11-3 gi grunnlag for kommunenes prioritering av ressurser, planleggings- og samarbeidsoppgaver og konkretisere tiltakene innenfor kommunens økonomiske rammer. I planstrategien har bystyret vedtatt prioritering av sine planer. Tiltak som allerede er vedtatt i kommunedelplaner og temaplaner vil følges opp i disse.

Narvik for barn og unge

Kommunen skal:

- Utarbeide barnehagestrategi for tidlig innsats, innhold og kvalitet i barnehagene.
- Utarbeide en strategi for å bedre basisferdighetene i skolefagene.
- Forbedre inn klima i barnehager og skoler.
- Opprette et velfungerende ungdomsråd som skal delta i kommunens virksomhet.
- Utvikle robuste og kostnadseffektive barnehager med en helhetlig barnehageprofil – utrede andre eiermodeller for barnehager.
- Øke kompetansen og utvikle nye metoder for å forebygge mobbing.
- Opprette samarbeidsarena med Nordland fylkeskommune for å bidra til at frafallet av elever i videregående skole reduseres.
- Være i dialog med Nordland Fylkeskommune for å opprettholde et variert videregående skoletilbud.
- Gjennomføre kompetanse- og utviklingstiltak i NAV, hos helsesøster, barnehage og skole for å tilby tiltak som kan forebygge/ redusere barnefattigdom.
- Sikre at foreldre får relevant kompetanseheving tilpasset det enkelte barn/styrke foreldrerollen gjennom dialog og kompetansehevende tiltak.
- Jobbe for at barnefamilier bor trygt og godt.

Medvirkning og mangfold

Kommunen skal for fremtiden:

- Arbeide for å øke deltakelse i demokratiske prosesser.
- Søke et tettere samarbeid med næringsliv og høgskolen.
- Gjennomføre systematiske brukerundersøkelser for evaluering av innbyggernes tilfredshet av kommunens tjenester.
- Sikre gode kanaler for medvirkning.
- Ha utarbeidet en informasjonsstrategi, inklusivt for sosiale medier.
- Digitalisere mer brukervennlige tjenester.

Miljø klima og energi

Kommunen skal:

- Følge opp temaplan for sykkelvegnett.
- Etabler ladepunkter for elbiler.
- Stimulere til at flere reiser kollektivt.
- Ivareta utvalgte kulturminner og kulturmiljøer som er av lokal, regional og nasjonal betydning.
- Oppdatere risiko- og sårbarhetsanalysen (ROS-analysen) og gjennomføre kompensierende tiltak.
- Utarbeide overvannsstrategi.
- Redusere strømforbruket i offentlige bygg.
- Gjennomføre grønne PC-er i egen virksomhet.

Kultur, idrett og opplevelse

Kommunen skal:

- Vurdere ulike modeller for drift av idrettsanlegg.
- Sikre samdrift av fellesfunksjoner mellom Narviksenteret, biblioteket og turistinformasjonen.
- Gjøre naturstier og kulturstier mer tilgjengelig.
- Inngå samarbeidsprosjekter med frivillige organisasjoner for å øke tilbudet til «uorganisert» aktivitet.
- Etablere samarbeidsarenaer mellom administrativ og politisk ledelse, idrettsforeninger og kulturelle organisasjoner.
- Utarbeide ny temaplan for kulturminnevern.

Frivillighet

Kommunen skal:

- Invitere frivillige lag og foreninger med i kommunale saker hvor dette er hensiktsmessig.
- Utarbeide en egen handlingsplan for kommunens på frivillighetspolitikk.
- Inngå samarbeidsavtaler med frivillige organisasjoner som grenser opp mot kommunale tjenester.
- Opprette arena mellom frivillig organisasjoner og politisk og administrativ ledelse.

Folkehelse

Kommunen skal:

- Sikre at folkehelseperspektivet er ivaretatt i alle enheters virksomhetsplaner.
- Sikre at alle beredskapsplaner er oppdaterte og øvet.
- Gjennomgå å prioritere tiltak for forebyggende arbeid.
- Følge opp boligsosiale formål.

- Sikre samordning mellom kultur, helse, idrett, skole, barnehage og organisering av forebyggende tiltak.

Tjenester

Kommunen skal:

- Utarbeide og sikre at alle tjenester har oppdaterte rutinebeskrivelser.
- Gjennomføre LEAN i ulike enheter.
- Digitalisere saksbehandling og fullelektronisk arbeids- og saksbehandlersystem.
- Vurdere arbeidskrav til sosialhjelpsmottakere.
- Gjennomgå og utrede de administrative ressursene med fokus på arbeidsprosesser, fordeling og organisering.
- Skape arenaer i kommunen for samhandling og kompetanseheving på tvers av enheter og fagområder.
- Drive lederutvikling.
- Følge opp strategisk kompetanseplan.
- Være en aktiv søker av eksterne tilskudd til produksjon og utviklingsprosjekter.
- Benytte balansert målstyring.
- Vurdere konkurranseeksponering og brukervalg av ulike tjenester.
- Omgjøre og utrede struktur/endringer i barnehagesektoren med mål om økonomisk effekt.
- Vurdere konkurranseutsetting av sykehjem eller bofellesskap.
- Utrede og se på forbedringsarbeid i henhold til vedtaksbaserte tjenester.
- Gjennomføre en totalgjennomgang av introduksjonsprogrammet og flyktningetjenesten.

Narvik som regionsenter

Kommunen skal:

- I samarbeid med Nordlands fylkeskommune utarbeide ny by- og regionsenterpolitikk for Narvik.
- Se på muligheten for felles tjenesteproduksjon i regionen.

Kommunens rolle i framtiden

Kommunen skal:

- I samarbeid med andre kommuner vurdere ulike alternativer for kommunesammenslåing.

Næringsutvikling og tilrettelegging for arbeidsplasser

Kommunen skal:

- Utarbeide en handels - og næringsanalyse.
- Rullere kommuneplanenes arealdel med fokus på næringsarealer, Øyjord og «Nye Narvik havn».

- Rullere og følge opp tiltak i Strategisk næringsplan for Ofoten i samarbeid med Regionrådet og andre kommuner.
- Sikre næringsarealer etter behov med «rett virksomhet til rett sted».
- Markedsføre Narvikregionen som bo-, arbeids-, lærings- og næringsregion overfor næringsliv, offentlige institusjoner og samfunnet ellers.
- Bidra til å skape næringsklynger der regionen har spesiell kompetanse og fortrinn innenfor teknologi.
- Bidra til å tilrettelegge for en døgnhvileplass i Narvik og servicetjenester tilpasset transportnæringen.
- Stimulere og bidra til utvikling av gode miljøer for forskning og utdanning, der vi vektlegger ungt entreprenørskap gjennom blant annet elevbedrifter og studentbedrifter.
- Synliggjøre Narvik som Nord-Norges knutepunkt for gods og logistikk.
- Stimulere til at Nye Narvik havn blir en intermodal havn i Barentsregionen.
- Framsnakke og reklamere for næringsvirksomheten i kommunen og for nyetablering.
- Jobbe opp mot sentrale myndigheter og politikere for å sikre tilstrekkelig finansiering av viktig infrastruktur i kommunen.
- Drive aktivt arbeid for å beholde sykehustilbudet for fremtiden.
- Kommunens eierskapsmelding skal revideres hvert år i samarbeid med kommunalt eide foretak og selskap.

Transport, logistikk og infrastruktur

Kommunen skal:

- Bedre kollektivtilbudet i samarbeid med Nordland fylkeskommune.
- Sørge for gode av- og påstigningsplasser i sentrum med tilknytning til de store arbeidsplassene og sykehuset.
- Jobbe aktivt for tilgjengelig havne- godsområder, veistandard og bredbånd
- Samarbeide med fylkeskommunen og Statens vegvesen om gode trafikale løsninger ved omlegging av E6.
- Være pådriver overfor Statens vegvesen for å igangsette planprosessen og få bygd veitraséen Stormyra – Bjerkvik.
- Prioritere å sikre tilstrekkelig god kommunal infrastruktur.
- Følge opp tiltak i Trafikksikkerhetsplan.

Reiseliv og turisme

Kommunen skal:

- Promotere Narvik og Ofoten som reiselivsdestinasjon.
- Legge til rette for helårsturisme i Fagernesfjellet.
- Narvikregionens museer videreutvikles som en god historieforteller og reiselivsaktør.
- Bidra til videreutvikling og vekst ved Narviksenteret for å synliggjøre Narviks posisjon i det nasjonale nettverket av minnesteder knyttet til 2. verdenskrig, og fredsbygging i et internasjonalt perspektiv.

Teknologi og kompetanse

Kommunen skal:

- Sette fokus på tilbudene som gis på videregående skole og ha dialog med fylkeskommunen.
- Ha tettere dialog med Høgskolen i Narvik.
- Følge opp samarbeidsavtalen mellom Høgskolen i Narvik og Narvik kommune om utdanning og forskning.

Langsiktig arealstrategi

Kommunen skal:

- Rullere kommuneplanens arealplan hvor de langsiktige arealstrategiene blir ivaretatt.
- Fortsette det boligpolitiske samarbeidet med Husbanken.
- Sikre strategisk bruk av tomter og arealer gjennom utbyggingsavtaler.
- Sikre nødvendige boliger for å løse boligsosiale utfordringer.
- Arbeide for at flest mulig kan eie sin egen bolig.

Bærekraftig arealpolitikk/forvaltning

Kommunen skal:

- Sette av grøntarealer for lek og rekreasjon i nærområdene.
- I høyest mulig grad unngå dispensasjoner for ubebygde arealer i strandsonen.
- Veilede og være pådriver for universell utforming av uteområder og bygg.