
Oppsummering av dialogseminar Skjervøy kommune 09.12.09

OPPGAVE 1. SELVFORSTÅELSESPERSPEKTIVET
1. Hvem er vi som kommunested? Hva er spesielt med oss?

2. Hvem er vi som region? Hva er spesielt med oss?

3. Hvordan eller på hvilke måter er vi lik/forskjellig fra andre?

Oppgave 1.1
• kystkommune

• fiskerikommune

• øykommune

• friluftskommune

• ressurssterk kommune

• kommune med godt utbygd tjenestetilbud

• sterkt sentrum

• fra topp til sjø (natur)

• maritimt miljø

• 70 ° Nord

• kompakt tettsted med største delen av befolkningen

• rent miljø

• tidl. regionsenter (ca.100 år siden)

• tidl. kirkested

• vill, vakker og tøff natur

• flott fiskecamp (som setter fokus på de riktig tingene i forhold til å være fiskeri- og
kystkommune)

• videregående skole (akva-, fiskeri-, mat-, helse- og sosialfag)

• god næringsutvikling (godt og variert varetilbud)

• aktivt og variert kultur- og idrettsmiljø

• maritimt senter

• kommunesenter med flere bygdesenter

Oppgave 1.2
• natur

• tre stammers møte

• historisk strengt religiøs

• mørketid og midnattssol

• fra topp til sjø (natur)

• mange og varierte naturopplevelser

• lett tilgjengelig (infrastruktur)

• fokus på primærnæringer (reindrift, fiske, landbruk)

• vidt spenn naturmessig (vidder og fjord, fjell og sjø)

• øy-, kyst- og innlandskommune (Norge i miniatyr)- 17.000 innbyggere på et areal
større enn Rogaland fylke –spredt bosetting

Oppgave 1.3
Regionen:

• flott natur

• mange muligheter næringsmessig

• naturen spesiell i Nord-Troms (fra topp til sjø)

• samisk, kvensk, finsk, norsk

• en del av tiltakssonen

• trygt å bo her

• helt ulik næringsstruktur i N-T kommunen

• vi bor i fremtidens og mulighetens land

Kommunen:

• øykommune

OPPGAVE 2. UTENFRAPERSPEKTIVET
1. Hvem tror vi er de viktigste aktørene i kommunestedets omgivelser?

2. Hvordan tror vi disse aktørene oppfatter oss som kommunested og som region?

3. Hvor kommer disse oppfatningen fra?

Oppgave 2.1
• næringslivsaktører

• fylket

• staten

• politikere (sentrale, regionale)

• markedet

• media

• hurtigruta

• Troms fylke (finansiering)

• flere større nasjonale firma

• turister

• utflyttede Skjervøyværinger

• politikere

• ungdom

• ordfører

• journalister

• næringsaktører

• ressurssterke personer innen kulturliv

• fagfolk (studenter og vikarer –de tar med seg inntrykk ut fra Skjervøy)

Oppgave 2.2
• livskraftig samfunn

• relativt god infrastruktur

• mange muligheter for næringsutvikling

• viktig med videregående skole og studiesenter/studieverksteder

• usikkerheta skaper forgubbing av Skjervøy (ungdom forsvinner)

• samhold

• idyllisk liten småby (markering av idrettsmiljø)

• kvalitetsprodukter tilknyttet industrien

Kommunen:

• vill, vakkert og rent

• rik på naturresurser

• enten sterkt religiøs eller overhodet ikke religiøs

• en plass med muligheter

• utdanningsmuligheter

• opplevelser

• sterke meningsbærere

Oppgave 2.3
• media

• nettsider

• kunder

• de ”positive” utflytta Skjervøyværingene

• turister (på godt og vondt)

• egenopplevelser

• munn til munn

• venner/fiender

• konkurrenter

OPPGAVE 3. FRAMTIDSPERSPEKTIVET
1. Hvem ønsker vi å være –som sted og region? Hvordan ønsker vi at andre skal oppfatte

oss?

2. Dersom det er et gap mellom det vi selv ønsker å være og de bilder/ oppfatninger vi

tror andre har av oss – Hvordan ”lukker” vi dette? Hvilke tiltak eller virkemidler kan

vi ta i bruk?

Oppgave 3.1
• øykommune

• kystkommune

• sjømatkommune

• fremtidsrettet kommune

• samhandlingskommune både lokalt og regionalt

• godt handelssted

• godt tilrettelagt ungdomsmiljø

• stolt og positiv

• beste bosted

• attraktiv region

• region rik på muligheter

• variert næringsliv

• fremtidsrettet

• pålitelig og trygg

• god innen idrett og kultur

Kommunen:

• maritimt senter

• attraktiv kystkommune

• kommune med trivsel og samhold (turisme, næring, tjenester, kultur)

• næringsvennlig kommune (potensielle næringsaktører –spesielt sjøbaserte næringer)

• en kommune som satser på kompetanse

Regionen:

• et område i vekst og utvikling

• en samarbeidsregion

• Nord-Troms som pilot i opplevelsesbasert turisme

• vi skal være JA-region full av energi og optimisme

Oppfatning:

• ren natur

• åpne og vennlig

• kompetent/ flinke på det vi driver med

• stressfri sone

Oppgave 3.2
• kanskje få med andre utenfra (eks. idrett) i forhold til ”steke vafler”

• være mer inkluderende

• samarbeid og internett (NT-kommuner -samarbeid på internett)

• sterkt maritimt senter

• spesielt næringsutvikling sjøbasert næring

Kommunen:

• satse på positive krefter bl.a. med omdømmebygging

• kultursatsing

• øke tjenestetilbudet innen maritimt miljø

• en ”hjelpsom” kommune (varm og medmenneskelig kommune) -løsningsorientert

• ta vare på de gode ambassadører (ungdom eller andre som flytter fra)

Regionen:

• øke samarbeidsprosjekter

• markedsføring

• flere kompetanse arbeidsplasser

• være åpne for nye muligheter

• brosjyre (”En smak av Nord-Troms”)

• seminar i alle Nord-Troms kommunene

• ta i bruk You tube, Facebook, Twitter –invitere venners venner for positiv
markedsføring i inn- og utland

