

MØTEBOK

REGIONRÅDET FOR HALLINGDAL

Møtedato: Fredag 26.8.2016
Stad: Gol, Gol kommunehus

Desse møtte frå Regionrådet:

Oddvar Grøthe, Hemsedal kommune
Petter Rukke, Hol kommune
Solveig Vestenfor, Ål kommune
Heidi Granli, Gol kommune
Tore Haraldset, Nes kommune
Tor Egil Buøen, Flå kommune

Knut Arne Gurigard, dagleg leiar

Frå Buskerud fylkeskommune møtte:

Anne Sandum, fylkeskontakt
Arne Jørstad, fylkeskontakt
Sigurd Fjøse, regionkontakt

Frå rådmannsutvalet møtte:

Tone Tveito Eidnes, Ål kommune
Hege Mørk, Gol kommune
Torbjørn Hansen, Nes kommune
Odd Egil Stavn, Flå kommune

SAK 44/16 UTTALE TIL LANGSIKTIG STRATEGI FOR DET OFFENTLEGE VIDAREGÅANDE SKULETILBODET I BUSKERUD

Regionrådet for Hallingdal gjev slik uttale til «Langsiktig strategi for det offentlige videregående skoletilbudet i Buskerud»

1. Det er særleg viktig for regionar som Hallingdal, der elevane må reise langt til alternative skulestader, å ha ekstra gode tilbod innan vidaregåande opplæring. Dette har utan tvil vore med på å gje Hallingdal, som typisk distriktsregion, ei positiv utvikling. For Hallingdal spelar dei vidaregåande skulane ein svært viktig rolle - ikkje berre som ein utdanningsinstitusjon. Gode vidaregåande skular med eit breitt tilbod er viktige parameter for attraktivitet i forhold til rekruttering/busetting og utvikling av næringslivet. Dei vidaregåande skulane er viktige arbeidsplassar for folk med høgare utdanning og betyr relativt sett meir i ein distriktsregion med mindre tilfang av arbeidsplassar som krev høgare utdanning.

Utfordringane i forhold til regional utvikling og regionale arbeidsmarknadar kan ha mange ulike innfallsvinklar, med store regionale forskjellar, som det er avgjerande at det blir teke omsyn til. For Hallingdal er ei av dei desidert største utfordringane å rekruttere eigen ungdom inn i arbeidslivet i Hallingdal. Sjølv om Hallingdal ikkje er verst stilt som distriktsregion, «mistar» me alt for mange ungdommar som aldri kjem attende. Årsakene er samansette, men det er utan tvil slik at eit godt og breitt tilbod innan vidaregåande utdanning er ein svært viktig faktor, for at fleire av våre ungdommar blir i regionen eller kjem attende etter avslutta utdanning.

Utdanninga i Hallingdal må som i dag til ein viss grad tilpassast næringslivet og det offentlege sitt behov. I denne samanheng er det viktig å klargjera behov og det må synleggjerast/marknadsførast endå sterkare enn i dag, sjølv om det blir gjort mykje godt arbeid. Det bør leggjast til rette for at dei vidaregåande skulane i endå større grad samarbeida aktivt med næringslivet og kommunane. Rettleiing må i større grad gjerast meir relevant i forhold til næringslivet og offentleg sektor sine behov, meir arbeidsmarknadsretta rettleiing/rådgeving. Dei vidaregåande skulane må bli ein sterkare regional utviklingsaktør.

Regionrådet for Hallingdal vil arbeide for at ungdommane skal få eit breitt tilbod i Hallingdal, for å:

- trivast og utvikle seg og oppretthalde svært høg % fullført og bestått
 - unngå at ungdom må reise langt heimanfrå som 16-åringar
 - sikre at flest mogeleg av unge kjem tilbake til Hallingdal etter fullført utdanning
 - vera ein attraktiv region i forhold til rekruttering/busetting
2. Det blir stadig peika på at motivasjon er avgjerande for gjennomføringa, og at skulane difor må tilby gode valmogelegheiter. Me må sikre at vår ungdom har høve til å koma inn på alle typar høgare utdanning og kunne få spesiell studiekompetanse. Det er også viktig at dei som ynskjer ein alternativ måte å få studiekompetanse på, kan få det i Hallingdal.

For Hallingdal som region er det viktig å behalde flest mogeleg frå denne aldersgruppa i regionen medan dei er i vidaregåande opplæring, både med tanke på deira viktige bidrag i lokalmiljø, idretts- og kulturliv, og for å auke sjansane for at dei blir i Hallingdal/kjem attende til regionen etter fullført utdanning. Det er såleis heilt nødvendig med eit breitt fagtilbod både på studiespesialiserande, studieførebuande og yrkesførebuande utdanningsprogram. Hallingdal treng handverkarar av ulike slag og gode fagfolk til reiselivsnæringa. I tillegg treng regionen folk med høgare utdanning til helseteneste, utdanning, offentleg forvaltning og privat næringsliv.

Dei vidaregåande skulane i Hallingdal ligg svært godt an når det gjeld gjennomføring, fullført og bestått. Det er ikkje vanskeleg å tenkje seg at dess tala ville sett heilt annleis ut for våre unge, dersom dei må reise langt heimanfrå for å få vidaregåande opplæring. Eit breitt tilbod i Hallingdal basert på regionen sine behov og elevane sine ynskje er difor heilt nødvendig for ei vidare positiv utvikling i Hallingdal.

3. Hallingdal må ha eit breitt tilbod innan både studieførebuande og yrkesførebuande utdanningsprogram. Tilboda om både generell og spesiell studiekompetanse må halde fram, dette er svært viktig også i framtida. Hallingdal har hatt alle dei 12 utdanningsprogram i vidaregåande opplæring. Frå hausten 2016 er Vg1 Design og handverk fjerna og det nye utdanningsprogrammet Kunst, design og arkitektur (KDA) er ikkje oppretta i Hallingdal. Dei andre utdanningsprogramma held fram ved at det er oppretta nokre halve klassar. I forslaget til langsiktig plan er gjort ytterlegare reduksjonar, utdanningsprogram for Design og handverk blir lagt ned for godt, utdanningsprogram for Musikk, dans og drama blir lagt ned og Naturbruk blir lagt ned.

Tidlegare har det vore rom for at distrikta fekk oppretthalde likeverdige mogelegheiter for elevane, der avstandar og dårleg kollektivtransport gjer dette nødvendig. Regionrådet for Hallingdal er bekymra om ein tek vekk alle dei estetiske faga frå ein region prega av rike kulturtradisjonar. Hallingdal har store og levande ungdomsmiljø innan musikk, dans og drama, der desse ungdommane meir enn nokon gong tidlegare er stolte utviklarar av ei levande kulturarv. Også i ein reiselivssamanheng er dette alvorleg.

Regionrådet ynskjer ei nærare vurdering av dei faktiske innsparingar, som eventuelt blir gjort. Regionrådet trur heller ikkje dette er gode val i eit større og meir langsiktig perspektiv. Det bør her vurderast andre måtar å organisere opplæringa på, gjerne saman med næringslivet og kommunane, for å bevare og vidareutvikle fagområdet.

Det må vera eit klart mål å oppretthalde eit like godt tilbod som Hallingdal har i dag innan vidaregåande utdanning. For å få dette til må det kanskje vera ein større grad av fleksibilitet noko det er ei klar oppfatning om at dei vidaregåande skulane er innstilt på og som dei har god erfaring med. Dette gjeld både i forhold til at halve klassar kan utgjera ein klasse i fellesfag og eit tett samarbeid mellom Gol og Ål.

I tillegg bør det vera aktuelt å prøve ut modellar med eit tettare samarbeid mellom skulane, næringsliv og kommunane. Kanskje tida er inne til å utfordre i forhold til alternative måtar for organisering og samarbeid med næringslivet. Dette kan gjelde t.d. kompetanse, lokalitetar og utstyr. Målsettinga må vera å finne løysingar til beste for regionen og elevane, der 15 eller ingenting ikkje må vera så styrande for skular i distrikta.

4. Regionrådet for Hallingdal er glad for at dei yrkesfaglege kjernetilboda, Bygg- og anleggsteknikk, Elektrofag, Teknikk og industriell produksjon, Helse- og oppvekstfag, Restaurant- og matfag og Service og samferdsel blir foreslått oppretthalde i tråd med arbeidslivet sine behov.

Det er eit paradoks at Hallingdal som den største reiselivsregionen i landet ikkje klarar å rekruttere fleire elevar til restaurant og matfag. Regionrådet er godt kjent med det aktive arbeidet både reiselivsnæringa, dei vidaregåande skulane i Hallingdal og fylkeskommunen har gjort for å styrke den lokale rekrutteringa til reiselivet.

Reiselivsnæringa har eit stort behov for kokkar og servitørar. Regionen har mange læreplassar fordelt på fleire av landets beste hotellkjøkken - berre Geilo kunne ta i mot ein klasse. Det er heilt nødvendig for utviklinga av reiselivsnæringa å oppretthalde og utvikle dette fagområdet. I denne samanheng ynskjer Regionrådet for Hallingdal saman med reiselivsnæringa å vera ein aktiv medspelar for å få eit endå sterkare fokus på dette utdanningstilbodet, gjerne gjennom eit nærare definert prosjekt.

5. Det er foreslått at naturbruksutdanninga ved Ål vgs blir lagt ned og flytta til Rosthaug vidaregåande skole. Dette med bakgrunn i at stadig færre elevar søker denne utdanninga og at det er føresett ein nedgang i elevtalet i Hallingdal. For Hallingdal med ei stor og viktig primærnæring er naturbruksutdanninga eit opplæringstilbod som må oppretthaldast.

Det bør vurderast nye modellar/løysingar tilsvarande «industrimodellen» som blir nytta i Hallingdal, der det er eit sterkt samarbeid mellom næring og skule. Ut frå svært låg søkning til landbruk ved Rosthaug er det og grunn til å vurdere meir fleksible løysingar.

6. Det vil kanskje koste noko ekstra at elevane kan bu heime, og få si utdanning i Hallingdal. Men det eit godt utbygd skuletilbod kostar ekstra i form av halve klassar og alternative opplæringsløp, er betre for den enkelte elev, for lokalmiljøa i regionen og på sikt også meir lønsamt samfunnsøkonomisk. Det er også eit viktig verkemiddel for at så mange som mogeleg av ungdommane kjem tilbake til heimstaden etter fullført utdanning. Og det vil bli ein langt større kostnad både økonomisk og menneskeleg, at ungdom ikkje gjennomfører, fullfører og består.

Ut frå fylkeskommunale strategiar og planer for næring, busetting og utvikling i dei ulike regionane i Buskerud må det vera ei differensiert tenking om skuletilbod i byar og bynære strøk versus skuletilbod i Hallingdal og Numedal. Dette må sjåast på som ei investering.

7. SSB si befolkningsframskriving syner at elevtalet i Hallingdal vil gå noko ned dei komande åra. Her kan det vera på sin plass å peike på at ved middels nasjonal vekst er det lågaste talet i 2030 og så vil talet auke fram mot 2040. Med høg nasjonal vekst blir resultatet eit heilt anna. Regionrådet for Hallingdal vil be om at denne type framskrivingar må nyttast med stor varsemnd, dette er prognosar! Det er forståing for at det må gjerast justeringar som følgje av noko lågare elvetal i ein periode, slik at kostnadar blir redusert. Her meiner Regionrådet for Hallingdal at det må sjåast på alternative løysingar m.a. i samarbeid med næringslivet.
8. Det er avgjerande at fylkeskommunen sine einingar med ansvar for regional utvikling samarbeida godt internt og eksternt med andre aktørar, om kompetanseutvikling i ein regional arbeidsmarknad.
9. For regionar som Hallingdal med store avstandar er det for mange elevar lange dagar der busskøyning er ein del av skuledagen. For mange er det timar med busskøyning og venting. Som Buskerud fylkeskommune er kjent med er det for enkelte område tilbod som langt frå er akseptable. Dette er ikkje akseptabelt for elevane, det går utover prestasjonar og det er med på å styre utdanningsval.
10. Regionrådet for Hallingdal ser det som viktig at partnerskapet med Buskerud fylkeskommune i forhold til utdanning og vidaregåande skuletilbod blir vidareutvikla. Regionrådet ynskjer at det blir etablert eit eige oppfølgingsprosjekt med bakgrunn i dei strategiar som blir vedtekne, der fylkeskommunen (inklusive vidaregåande skuler), regionrådet og næringsliv er aktive partar. Målsettinga vil vera å arbeide for best moglege vidaregåande skuletilbod i Hallingdal, der fleksibilitet, partnerskap og kreativitet er stikkord.

SAK 45/16 SØKNAD OMTILSKOT, INNOVASJONSLØFT HALLINGDAL

Vedtak

1. Regionrådet for Hallingdal rår til det blir løyvd eit tilskot på maksimalt 50% innanfor ei ramme på kr. 400.000 til Innovasjonsløft Hallingdal, runde 2. Nye opplysningar om stor eigeninnsats gjer at regionrådet rår til at ramme for tilskot er som søknad.
2. Tilskotet blir finansiert av partnerskapsavtala med Buskerud fylkeskommune for 2016.

SAK 46/16 FRAMTIDIG LEGEVAKTSTRUKTUR I HALLINGDAL

Rune Rindal, legevaktsjef og leiar av legevaktrådet orienterte om saka, m.a. med bakgrunn i «Forskrift om krav til og organisering av kommunal legevaktordning, ambulansetjeneste, medisinsk nødmeldetjeneste m.v. (akuttmedisinforskriften)» og situasjonen i Hallingdal.

Vedtak

Rådmannsutvalet får ansvaret for drøfting av framtidig legevaktstruktur i eigen kommune, m.a. med bakgrunn i «[akuttmedisinforskriften](#)» og forslag til utgreiing om framtidig legevaktstruktur i Hallingdal, ref brev frå legevaktsjef og leiar av legevaktrådet 25.5.2016. Saka blir teke opp som sak på møte 28.10.2016.

SAK 47/16 TV-AKSJONEN 2016

Vedtak

Avklaring om eventuelt samarbeid i Hallingdal, i samband med [TV-aksjonen 2016](#), blir gjort i felles møte på Gol 31.8.2016

SAK 48/16 AKTUELT GOL KOMMUNE

Saka blir utsett til neste regionrådsmøte på Gol.

SAK 49/16 REPRESENTANT TIL HOVUDSTYRE I KARRIEREBUSKERUD**Vedtak**

Som representant til hovudstyre i KarriereBuskerud er Hallvor Lilleslett, kommunalsjef Gol kommune vald. Som vararepresentant er Eldgrim Springgard, kommunalsjef Ål kommune vald.

SAK 50/16 EVENTUELT**Stamvegalliansar**

Petter Rukke tok opp spørsmålet om Regionrådet for Hallingdal si rolle i samband med KVU Gol – Voss og tidlegare avtale om strategi og openheit, der det var semje om prioritering E16 Sandvika – Hønefoss, Voss – Arna og Vegpakke Hallingdal. Det vart reist spørsmål om informasjon til regionrådet og strategi i samband med vegkonferanse i Førde 25.8, der det kan sjå ut som om «Hordalandsdiagonalen» er ein del av alliansen med IS Rv52. Oddvar Grøthe og Heidi Granli avkrefta det. Det vart og beklaga at Regionrådet ikkje var informert om konferansen.

Breiband

Dagleg leiar orienterte kort om status for utbygging 2016/2017 og vil laga eit kort notat om arbeidet. Regionrådet ynskjer ei orientering om utbygging og drøfting av vidare strategiar for breibandutbygging i Hallingdal.

Kontrollutval

Regionrådet drøfta kontrollutvalet og revisjonen si rolle og rutinar for møter. Regionrådet ynskjer eit møte med revisjonssjef Åge Sandsengen snarast.

Ekstra regionrådsmøte

Det er nødvendig med eit ekstra møte i regionrådet. Dagleg leiar finn fram til høveleg tidspunkt.

Besøk frå Nordfjorderrådet

Regionrådet for Hallingdal har besøk frå Nordfjorderrådet 13 – 14.september. Dagleg leiar orienterte kort om programmet. Rådmannsutvalet blir også invitert til å vera med på samlinga. Detaljert program blir sendt ut neste veke.

Utgreiing, fylkesmannen sin framtidige struktur

Eventuelle merknadar og innspel til den førebelse rapporten om fylkesmannen sin framtidige struktur har frist 14. oktober 2016. Dagleg leiar utarbeidar sak til regionrådet sitt møte 30. september.

Støtte til regionalt samarbeid innan m.a. idrett/kultur

Det vart reist spørsmål om eventuell praksis i samband med støtte til regionale tiltak innan idrett og kultur. Regionrådet vil drøfte dette vidare før det eventuelt bli utarbeida eigen sak.

SAK 51/16 GODKJENNING AV PROTOKOLL**Vedtak**

Protokollen er godkjent.

Gol 26.8.2016

Petter Rukke, Hol kommune

Solveig Vestenfor, Ål kommune

Heidi Granli, Gol kommune

Oddvar Grøthe, Hemsedal kommune

Tore Haraldset, Nes kommune

Tor Egil Buøen, Flå kommune