

MØTEBOK

REGIONRÅDET FOR HALLINGDAL

Møtedato: 23. mars 2007
Stad: Ål, Kommunehuset

**REGIONRÅDET
FOR HALLINGDAL**

Desse møtte frå Regionrådet:

Erik Kaupang,	Hol kommune
Torleif Dalseide,	Ål kommune
Oddvar Grøthe,	Hemsedal kommune
Jan Halvard Brekko,	Gol kommune
Audun Aasheim,	Nes kommune
Hans Bekken,	Flå kommune

Frå Buskerud fylkeskommune deltok fylkeskontakt Lise Løff og Dag Stenersen og regionkontakt Terje Moen (med unntak sak 14)
Knut Arne Gurigard møtte som dagleg leiar.

Rådmannsutvalet deltok i sak 14,15 og 17.

I sak 14/07 deltok også representantar frå NAV-Hallingdal og trygdekontora

SAK 13/07 GODKJENNING AV MØTEPROTOKOLL 23.2.2007

Vedtak

Møteprotokoll 23. februar 2007 vart vedteke.

SAK 14/07 INFORMASJONSMØTE OM ARBEIDET NAV REFORMA

NAV Buskerud med fylkesdirektør Ola Heen Strømmen og prosjektdirektør Bjørn Christensen orienterte om status NAV Buskerud.

Det vart orientert om framtidig organisering av spesialeiningar.

Når det gjeld NAV kontora i Hallingdal ligg det fast at det skal vera eit NAV kontor i kvar kommune. NAV ynskjer at Hallingdal tek stilling til eit eventuelt felles ressurssenter for Hallingdal. Arbeidsgruppa vil arbeide vidare med desse spørsmåla.

SAK 15/07 KARRIERESENTER FOR HALLINGDAL

Knut Erik Hovde frå Buskerud fylkeskommune orienterte om arbeidet med karrieresenter i Hallingdal.

Utdanningsdirektoratet har i brev til fylkeskommunane (08.02.06) sagt at det blir forventa at fylkeskommunane tek ansvar for å styrke karriererettleiinga i eit livslangt perspektiv, ved å organisere partnarskap for karriererettleiing i fylka.

Buskerud fylkeskommune har valt ulike tiltak for å styrke karriererettleiinga i skula.
Samstundes ynskjer hovudutvalet å prøve ut ulike modellar for ekstern rettleiing.

Hovudutvalet gjorde følgjande vedtak 30.08.06, sak 038/06, pkt.5 :

Fylkesutdanningssjefen gis fullmakt til å prøve ut to modeller for ekstern karriereveiledning:

- *Karrieresentret på Papirbredden som et treårig prosjekt i henhold til tidligere vedtatt forprosjekt.*
- *Karrieresenter på Gol i nært samarbeid med lokalt nærings- og samfunnsliv. Finansiering av karrieresentrene søkes innarbeidet i Handlingsprogrammet 2007-2010 og ved en omfordeling av midler i sektoren.”*

Til å sjå på aktuelle modellar for Hallingdal er det sett ned ei eigen arbeidsgruppe, som vil ha klart sine tilrådingar våren 2007.

SAK 16/07 STRATEGISK FORVALTNINGSPLAN FOR RV7 OG RV52

Vedtak

1. Regionrådet for Hallingdal vil presisere at ein strategisk forvaltningsplan for riksveg 7 og riksveg 52, skal vera eit hjelpemiddel for at planlagt og prioritert utvikling kan gjennomførast.
Utgangspunktet for forvaltningsplanen må vera å skape ei forståing hjå sentrale styresmakter for samanhengen mellom ynskt distriktsutvikling og nasjonale satsing på reiseliv, sett i forhold til dei behov riksveg 7 og riksveg 52 har.
2. I samband med det arbeidet som skal gjerast bør det og vurderast kva konsekvensar tungtrafikken har for Rv7 og Rv52.
3. Som representant i arbeidsgruppa oppnemne Regionrådet for Hallingdal, dagleg leiar Knut Arne Gurigard
4. Som representant i referansegruppa oppnemne Regionrådet for Hallingdal, ordførar Oddvar Grøthe.

SAK 17/07 UTTALE, STORTINGSMELDING NR. 12. "REGIONALE FORTRINN – REGIONAL FRAMTID" OG REGIONINNDELING AV NOREG ETTER 2010.

Vedtak

Regionrådet for Hallingdal legg fram følgjande forslag til uttale, for vidare drøfting i Hallingtinget:

Regionrådet for Hallingdal legg følgjande prinsipp til grunn for forvaltningsreforma, med bakgrunn i at det skal vera 3 forvaltningsnivå i Norge.

- Nærleiksprinsippet. Alle avgjerder skal flyttes så nært innbyggjarane som mogeleg, og takast på lågast mogeleg hensiktsmessige forvaltningsnivå. Ut frå dette må fleire oppgåver flyttast ned på kommunalt nivå.
- Desentralisering. Reforma skal vera ei omfattande desentralisering av oppgåver, ansvar og myndighet. Reforma skal ikkje føre til sentralisering i regionane, og regionale funksjoner skal spreia i heile regionen.
- Regionreforma må ikkje ha som konsekvens at den overstyrer kommunane i samfunnsutviklinga. Spesielt kan nemnast at kommunane må få eit langt større ansvar for næringsutvikling og stadutvikling.
- For at det skal vera ein demokratireform må fylkesmannembete berre ha ansvar for tilsyn og kontroll
- Vidareføre/styrke prinsippet om at dei faglege, administrative og finansielle ressursar følgjer oppgåvene.

- Generalistkommuneprinsippet skal vidareførast. Kommunane sin rolle i samfunnsutviklinga skal styrkast, og oppgåveoverføring til kommunane må ikkje vera avhengig av kommunestorleik.
- Eit regionalt nivå må vera langt meir tilpassa ei samordning av sektorpolitikken enn det nasjonale nivået. Forvalningsreforma bør bygge på prinsipp der sentrale målsettingar blir gjennomført gjennom ei regional prioritering. Ein tydelegare nasjonal overordna politikk skal gje grunnlag for å utvikle ein samordna regional politikk.
- Det er viktig at geografisk differensierte verkemidlar kompenserer for ulike vekstføresetnader på grunn av naturgjevne ulemper. Det må utviklast ein kort veg frå ide til handling, og ei brei overføring av verkemidlane til regionen må derfor gjennomførast.

1. Oppgåvefordeling

2.1 Generelt

Noko av hovudpoenget med regionreforma har vore ei styrking av det regionale nivået og desentralisering av oppgåver, dette har og vore sterkt marknadsført. I forhold til ambisjonane må det dessverre seiast at ”det vart ned som ein skinnfell”.

Nye oppgåver til regionalt nivå er svært beskjedene og det kan sjå ut som lokalt nivå heller mister oppgåver/ansvar i staden for å få overført nye.

I tillegg skisserar Regjeringa nokre aktuelle oppgåver til regionalt nivå på sikt, men dette er står fram som uklart og utan det store engasjementet.
diffust. mildt sagt uklart.

Meldinga blir og svært uklar i forhold til faktiske endringar fordi det i stor grad har foreslått oppgåveendringar avhengig av storleik og tal på regionar.

Dermed blir mange sentrale områder hengande i lause lufta og blir avhengig av utfallet av ein frivillig prosess i kommunar og fylker.

2.2 Samferdsel

Regionrådet støttar forslaget om at ansvaret for stamvegar må vera ei statleg oppgåve. og at vegar som bind landsdelar saman (”interregionale funksjoner”) blir vurdert omklassifisert til stamvegar.

2.3 Næringsutvikling og innovasjon

Sjølv om det blir lagt opp til auka regional innverknad på Innovasjon Norge og SIVA, meiner Regionrådet for Hallingdal at prinsippet må vera at regionane overtek strategisk planlegging og ansvar for virkemiddelapparatet

Innovasjon Noreg sine distriktskontor blir overført til regionane.

2.4 Miljøvernombordet:

Fylkesmannen sitt ansvar for miljø, med unntak av tilsyn og kontroll (klagebehandling og legalitetskontroll og innsigelse ???) må overførast til regionane og samordnast med regionen sitt ansvar for kulturminnevernet. Oppgåver som kan løysast på ein god måte av kommunane skal overførast til kommunane.

Oppgåver som kan løysast på ein god måte av kommunane skal overførast til kommunane.

2.5 Landbruk- og matområdet

Reforma må føre til at dei virkemidla som i dag er styrt av fylkesmannen blir overført til regionane.

Store delar av dagens rovdyrforvaltning kan overførast frå staten, ved fylkesmannen, til regionane.

2.6 Vidaregåande opplæring og fagskoleutdanning

Utdanningspolitisk utviklings- og planleggingsarbeid som fylkeskommunen og fylkesmannen har ansvar for i dag, må samlast i dei folkestyrte regionane.

Regionane skal ha eit heilskapleg ansvar – politisk, fagleg og finansielt – for den vidaregåande opplæringa, slik fylkeskommunen har det i dag.

2.7 Høgare utdanning og forsking

Universitet og høgskular må framleis væra ei statleg oppgåve. For å sikre at den høgare utdanninga og forskinga er i samsvar med regionen sine behov, må regionen ha eit medansvar for utviklinga av universitets- og høgskolesektoren.

2.8 Kultur

Regionen må få eit mykje sterkare og heilskapleg ansvar – politisk, faglig og finansielt – for kulturpolitikken på regionalt nivå enn det som er foreslått i stortingsmeldinga..

Ressursar og funksjonar som i dag blir ivaretakne av ulike statlege organ og som har regionale funksjonar må overførast til regionalt nivå.

Kulturpolitikken i regionen må utformast og gjennomføres i et nært samarbeid med kulturinstitusjonane, organisasjonane – og med kommunane og staten.

2.9 Regional planlegging

Eventuell innføring av rettsleg bindande regionale arealplanar er heilt avhengig av eit godt utvikla partnerskap mellom region og kommunane. Samspelet mellom kommunane og regionen må baserast på ei nærmere avklart ansvarsfordeling.

Prinsippet må vera at avgjerder skal flyttast så nært innbyggjarane som mogeleg, og takast på lågast mogeleg hensiktmessige forvaltningsnivå.

Alternativt: Regionrådet for Hallingdal er sterkt kritisk til at det nye regionale nivået skal ei form for overkommunal mynde innanfor deler av den framtidige regionale arealplanlegginga.

2.10 Spesialhelsetenesta og folkehelsearbeid

Spesialisthelsetenesta må få reell demokratisk forankring i dei nye regionane.

Regionane må ha eit særleg samordningsansvar for folkehelsearbeidet på regionalt nivå.

Arbeidet må skje i et nært samarbeid med stat, kommunane og frivillige organisasjonar.

Ressursar til folkehelserådgjeving i regional stat må overførast til regionane, med ansvar for å formidle kunnskap og kompetanse.

3. Regioninndeling

Organisering i større regioneininger enn dagens inndeling i fylke må sjåast i samanheng med hovudmålet med reforma – auka folkestyre og desentralisering av mynde til lågast mogeleg forvaltningsnivå. I den samanheng har Regionrådet problem med å sjå at t.d. val til regioneininger betre kan motivere til val enn dagens val til fylkesting. Regionrådet er redd for at ein faktisk kan redusere lokaldemokratiet framfor å styrke det.

Regionrådet for Hallingdal vil uttrykke sterk skepsis til at dei nye folkevalte landsdelsregionane vil tene distrikta. Det er ingen grunn til å tru at dei nye landsregionane vil skapa sterkare identitet, nærleik og politisk engasjement.

Med dei svært avgrensa nye oppgåvene som er tenkt lagt til dei nye regionane er det vanskeleg å sjå behovet for ein landsdelsmodell.

Regionrådet for Hallingdal går ikkje inn for ein regionmodell (landsdelsmodell).

Ein modell med t.d. Buskerud, Vestfold og Telemark blir sett på som uaktuell både ut frå identitet og funksjonalitet.

Det same ville det vera med t.d. ein "Region Sør" som dagens vegregion. Geografisk blir dette ein region frå Flekkefjord til Hemsedal. Ein samanslutning som ikkje har noko identitetsmessig fellesskap og som blir vurdert som heilt uaktuell.

Regionrådet for Hallingdal vil prioritere ein forsterka fylkesmodell med ei regioninndeling som i hovudsak tilsvarer dagens fylkesinndeling.

Alternativt ynskjer Regionrådet for Hallingdal ei vurdering i forhold til Vestregionen, som i dag er den regionale samarbeidskonstellasjonen med 13 kommunar vest for Oslo. Store delar av Buskerud inklusive Bærum og Asker ville kunne defineraast som ein forsterka fylkesmodell. Dette er vil kunne vera ein modell som er framtidssretta og positiv for både Hallingdal og Buskerud.

**SAK 18/07 PARTNARSKAPSVTALA MED BUSKERUD FYLKESKOMMUNE,
SØKNADAR 2007**

Vedtak

1. Regionrådet for Hallingdal vil i denne omgang prioritere følgjande tiltak for 2007:

a) Partnarskapsavtale med DBC-Næringshage, 2007	kr. 300.000
b) Hallingdal Reiseliv, Eventyrveien og Eventyrferden	kr. 600.000
c) Hallingdal Reiseliv AS; vidareføring av sykkelprosjekt i 2007/2008	kr. 200.000
d) Hallingdal Reiseliv AS; Kartprosjekt	kr. 314.000
e) Hallingdal Teaterverkstad; støtte til jubileumsforestilling	kr. 250.000
f) Vassfaret Bjørnepark; Søknad om støtte til prosjektering av eit natur- & miljøsenter	kr. 100.000
g) Norwegian centre of expertise – reiseliv	kr. 50.000
h) Yrkesmessa 2007	kr. 100.000
i) Vassdragsovervaking 2006	kr. 200.000
TOTAL SUM	<u>kr.2.114.000</u>
2. Regionrådet for Hallingdal rår til at det ut frå framlagt finansieringsplan, ikkje blir løyvd midlar til Hallingdal Museum; Søknad om midlar til arkeologisk registrering av kulturminner på Gardnos

SAK 19/07 REKNESKAP 2006

Vedtak

Dagleg leiar tydeleggjer overfor Regionrådet svar på spørsmål stilt i møte. Regionrådet kjem med eventuelle kommentarar til rekneskap innan 11.4.2007, før rekneskap blir sendt ut som sak til Hallingtinget.

Sak 20/07 ÅRSMELDING 2006

Vedtak

Dagleg leiar korrigerar årsmelding. Regionrådet kjem med eventuelle kommentarar til årsmelding innan 11.4.2007, før årsmelding blir sendt ut som sak til Hallingtinget.

Ål 27.3.2007

Knut Arne Gurigard
Dagleg leiar