

Fylkesplan for Trøndelag 2018-2030

Utkast til planprogram

Vedtatt i fylkestinget i Nord-Trøndelag

Vedtatt i fylkestinget i Sør Trøndelag

Innholdsfortegnelse

1. Bakgrunn og rammer for planarbeidet	2
Bakgrunn	2
Formål med planarbeidet.....	2
Rammer for planarbeidet.....	2
2. Utviklingstrekk, utfordringer og muligheter	3
3. Innretning av planarbeidet og strategiske innsatsområder	3
4. Medvirkning/organisering og framdrift	4
Medvirkning og organisering.....	4
Framdrift.....	5

1. Bakgrunn og rammer for planarbeidet

Bakgrunn

Sør- og Nord-Trøndelag har tidligere samarbeidet om felles fylkesplaner. Både for perioden 2005-2008 og perioden 2009-2012 hadde fylkene felles fylkesplan. Etter endringen i Plan- og bygningsloven er samarbeidet videreført i tilknytning til Regional planstrategi. I forbindelse med utarbeidelse av Regional planstrategi for 2016-2020 vedtok begge fylkesting at det skal igangsettes arbeid med en ny felles fylkesplan for Trøndelag.¹

I tillegg til gode erfaringer med tidligere felles fylkesplaner, har prosessen med sammenslåing av fylkene gitt nytt behov for å løfte fram felles overordnede mål for regionen. Arbeidet med en felles fylkesplan har også som ambisjon å skape bevissthet om regionens egne kvaliteter og fortrinn og dermed gi et grunnlag for sterkere strategisk samordning.

Formål med planarbeidet

Fylkesplanen skal bidra til å videreutvikle regional planlegging som et sentralt virkemiddel for å utøve samfunnsutviklerollen i den nye regionen. Den er en arena for å samarbeide med mange aktører om utvikling av strategiske grep for å påvirke samfunnsutviklingen i ønsket retning. Plandokumentet skal synliggjøre omforente samfunns mål og strategier og gi oss nye mentale kart for Trøndelag.

Rammer for planarbeidet

Plan- og bygningsloven, nasjonale rammer og føringer samt eksisterende regionale planer og strategier er rammer for videre planarbeid.

Fylkestinget er regional planmyndighet etter plan- og bygningslovens [§3-4](#) med ansvar for utarbeidning og vedtak av regionale planer. Planleggingen skal bidra til å samordne statlige, regionale og kommunale oppgaver. Komplekse utfordringer krever helhetstenkning på tvers av kommunegrenser, sektorer, forvaltningsnivåer – over tid. Fylkesplanen skal stimulere den fysiske, miljømessige, helsemessige, økonomiske sosiale og kulturelle utviklingen i regionen. Planen skal gi en utviklingsretning gjennom overordnede mål og strategier på ulike samfunnsområder. Konkrete indikatorer og tiltak inngår i underliggende strategier og regionale temaplaner. Planarbeidet skal gi ulike samfunnsaktører mulighet for drøfting av utviklingsspørsmål og slik skape et godt strategisk verktøy for videre samhandling og samordning i Trøndelag.

Nasjonale myndigheter gir gjennom et nasjonalt forventningsbrev² nasjonale signaler til det kommunale og regionale planstrategiarbeidet. Disse må avveies gjennom regionalpolitiske vurderinger og omsettes til gode helhetsløsninger regionalt og lokalt. Signalene må vurderes i arbeidet med fylkesplanen. I årene som kommer forventer regjeringen at det fokuseres særlig på:

- Gode og effektive planprosesser
- Bærekraftig areal- og samfunnsutvikling
- Attraktive og klimavennlige by- og tettstedsområder

¹ Nord-Trøndelag fylkesting i sak [8/16](#). Sør-Trøndelag fylkesting i sak [10/16](#). Begge behandlet 3.mars 2016.

² Nasjonale forventninger til regional og kommunal planlegging. Kommunal- og moderniseringsdept., 12.juni 2015.

Felles fylkesplan betraktes etter plan- og bygningslovens § 8-3 som en regional plan. Ved utarbeiding av regional plan skal regional planmyndighet som første skritt utarbeide et forslag til planprogram, som skal gjøre rede for formålet med planarbeidet, planprosessen med frister og deltakere, og opplegge for medvirkning. Forslag til planprogram skal deretter sendes på høring med minst seks ukers frist. Planprogrammet skal fastsettes av regional planmyndighet.

2. Utviklingstrekk, utfordringer og muligheter

I Regional planstrategi for Trøndelag 2016-2020 gjøres rede for utviklingstrekk, utfordringer og muligheter i Trøndelag. Statistikkheftet «Trøndelag i tall», som inneholder grunnlagsdata på ulike samfunnsområder, vil bli oppdatert. Sammen vil dette danne bakteppe for fylkesplanarbeidet.

Det vil i tillegg bli gjennomført en analyse av næringsstrukturen i regionen (Strategisk kunnskapsgrunnlag for framtidig verdiskaping). Her er formålet blant annet å avdekke sammenheng og samhandling mellom ulike bransjer, både internt i regionen og samhandling som regionens næringsliv har utenfor regionen. Analysen vil også beskrive de ulike bransjenes betydning for sysselsetting og verdiskaping i regionen.

Igangsatt arbeid med en Regional plan for arbeidskraft og kompetanse³ vil bidra med kunnskap om framtidig behov for arbeidskraft og kompetanse. Kunnskapsbasen som utvikles gjennom dette prosjektet vil omfatte begge fylker, og må sees som et bidrag til Strategisk kunnskapsgrunnlag for framtidig verdiskaping.

Meteorologisk institutt har utarbeidet en klimaprofil for Sør-Trøndelag. Det anses som formålstjenlig at en slik profil foreligger for begge fylker. Nord-Trøndelag fylkeskommune har derfor henvendt seg til Meteorologisk institutt med ønske om at utarbeidelse av en klimaprofil for Nord-Trøndelag prioriteres i deres videre arbeid.

3. Innretning av planarbeidet og strategiske innsatsområder

Det brede samarbeidet som lenge har eksistert innad i Trøndelag, ikke bare mellom fylkeskommunene, men mellom mange aktører og miljø, gir grunnlag for valg av innsatsområder og innretning i en ny strategisk plan for regional utvikling. Planstrategiprosessen og høringene har også gitt mange innspill. Vedtaket av sammenslåing til en felles forvaltningsregion innebærer ytterligere styrking av internt samarbeid og felles satsing i Trøndelag. Arbeidet med felles fylkesplan vil være et viktig element i utviklingen av ett Trøndelag.

Planarbeidet vil omfatte følgende:

- Visjonsprosess

Ett grep for å bidra til at regionen vokser sammen vil være å initiere en prosess som gir alle innbyggere og organisasjoner/institusjoner mulighet til å uttrykke sine visjoner for framtidens Trøndelag.

- Bærekraftperspektiv

³ Er foreløpig vedtatt som planarbeid i Sør-Trøndelag. Det vurderes hvordan dette arbeidet kan utvides til å gjelde hele regionen.

Økologisk, økonomisk og sosial og kulturell bærekraft skal ligge som overordnede føringer for arbeidet på alle områder.

- Tematiske drøftinger

Planarbeidet er tenkt innrettet mot tre temaområder som foreløpig er grovt sortert under overskriftene Bolyst og livskvalitet, Verdiskaping og naturressurser og Senterstruktur og kommunikasjoner. I tillegg vil planen inneholde utvalgte gjennomgående tema.

Bolyst og livskvalitet – her vil det kunne gis mål og strategier for folkehelse, kultur, utdanning og velferd. Blant tema som må berøres er innvandring/integrering, generasjonsperspektiv, offentlig sektors rolle, bo- og boligpreferanser, frivillighet, samfunnsikkerhet, m.v.

Verdiskaping og naturressurser – temaet vektlegger strategier for økonomisk og økologisk bærekraft. Dette vil dreie seg om ambisjoner innenfor ulike næringer og for det grønne skiftet, samt for ressursforvaltning. Kompetanse, forskning og teknologisk utvikling må gis en sentral plass. Andre stikkord er: Bioøkonomi, mineraler, vannkraft/vindkraft, kystplanlegging, vern, rovdyr, m.v.

Senterstruktur og kommunikasjoner – temaet skal gi overordnede mål for areal- og transportplanlegging på en måte som møter klimautfordringene og samtidig gir en god by- og distriktpolitikk. Tema innenfor dette området må omfatte regionale tyngdepunkt/senterstruktur, knutepunkter for gods- og persontransport, kollektivtrafikk i by og distrikt, mobil- og bredbåndsdekning, m.v.

- Gjennomgående tema

Enkelte tema er relevant i flere sammenhenger innenfor alle de tre temaområdene. Det vil derfor være noen tema av gjennomgående karakter. Det er kun mulig å håndtere et fåtall, men flere tema er aktuelle.: Klima, balansert utvikling, folkehelse, samisk næringsutvikling og kultur, integrering, universell utforming, digitalisering/automatisering, internasjonalisering/globalisering, m.v.

- Kart

Det vil bli lagt vekt på bruk av kart for å skape nye mentale bilder for et samlet Trøndelag.

4. Medvirkning/organisering og framdrift

Medvirkning og organisering

Prosessen med fylkesplan skal utvikle overordnede mål og strategier på ulike samfunnsområder. Konkrete indikatorer og tiltak derimot inngår i underliggende strategier og regionale temaplaner. Videre skal prosessen skape et eierforhold og engasjement. Den skal stimulere til «samkjøring» av viktige samfunnsutviklingsspørsmål politisk og administrativt. Trondheims rolle og funksjon i regionen tilsier at samordning av storbyens og regionens strategier krever særskilt oppmerksomhet.

Det tas i hovedsak sikte på å bruke eksisterende politiske og administrative arenaer og samarbeidsorgan i medvirkningsprosessen. En viktig målgruppe å nå er ungdommen. I denne prosessen bør ungdomsorganene som både fylkeskommunene og flere kommuner har (Ungdommens fylkesting, Barne- og ungdomsråd, o.l.), gis et oppdrag.

Fellesnemnda⁴ vil fastsette planprogrammet og være vedtaksmyndighet underveis i prosessen fram til fylkesting for et samlet Trøndelag er etablert. Det er for tiden under avklaring hvordan styringsgruppen for arbeidet skal settes sammen.

Det vil bli opprettet en administrativ styringsgruppe samt en felles «skrivegruppe» med en prosjektledelse som består av to personer, en fra hvert av fylkene. Ulike arbeidsgrupper, råd og utvalg vil bli involvert og gis mulighet til administrative og politiske innspill på relevante tema.

Det tas sikte på å koble kommunikasjonskompetanse til arbeidet.

Framdrift

Høring av planprogram og endelig fastsetting av planprogram er planlagt gjennomført i løpet av 2016. Utarbeiding av planutkast skjer i 2017. Utlekking av planforslag og endelig vedtak av *Fylkesplan for Trøndelag 2018-2030* er planlagt til høst 2018.

⁴ Fellesnemnda er sammensatt av de 43 medlemmene av fylkestinget i Sør-Trøndelag og de 35 medlemmene av fylkestinget i Nord-Trøndelag, og er øverste politiske organ for sammenslåingsprosessen.