

Møtereferat

Møte Region Namdal Trondheim 14. oktober 2016 kl 08.00-14.00

Ordførere til stede:

Arnhild Holstad, Namsos
Steinar Lyngstad, Namdalseid
Olav Jørgen Bjørkås, Flatanger
Hege Nordheim-Viken, Høylandet
Skjalg Åkerøy, Grong
Bente Estil, Lierne
Hans Oskar Devik, Røyrvik
Stian Brekkvassmo, Namsskogan
Per Helge Johansen, Leka
Steinar Aspli, Nærøy
Amund Hellesø, Vikna

Forfall: Per Olav Tyldum, Overhalla

Forfall: Trygve J. Sandvik. Som vara møtte varaordfører Rune Wiik.

Ellers møtte

Kjell Einvik, rådmann Namdalseid
Rønnaug Aaring, rådmann Fosnes
Helge Thorsen, rådmann Nærøy
Siv Merethe Belbo, rådgiver NTFK
Ole Morten Melgård, kommunikasjonssjef Namsos kommune
Tor Brenne, adm.sjef Midtre Namdal samkommune
Ragnar Prestvik, prosjektleder

I bolken sammen med sørtrønderske kommuner deltok

Kirsti Welander, ordfører Oppdal
John Einar Høvik, ordfører Osen
Einar Eian, ordfører Roan
Tom Myrvold, ordfører Ørland
Jon Husdal, varaordfører Åfjord
Leif Harald Hanssen, rådgiver Sør-Trøndelag fylkeskommune

I møtet om framtidig organisering av brannberedskapen deltok

Hans Kr. Madsen, kommunikasjonssjef/påtroppende avdelingsdirektør DSB
Ståle Ruud, brannsjef Namsos
Håvard Bye, brannsjef Lierne
Frode Bjørhusdal, brannsjef Namsskogan
Roger Brattland, brannsjef Vikna
Hans Petter Haukø, brannsjef Flatanger
John Einar Høvik, ordfører Osen

1. Reiselivets organisering i Namdalen

Drøfting om erfaringer og oppfatninger etter temamøtet 28. august. Det er viktig å bestemme oss for om vi skal satse på reiseliv eller ikke. I så måte må Visit Namdalen være det redskapet vi satser på. Det tar tid å få et slikt selskap til å fungere slik det skal – med mange små aktører. Det er gode muligheter for effekt om vi samspiller med Foreningen Kystriksvegen.

Ulik oppfatning om kommunene skal være medlem i den ene eller begge organisasjonene. Det stilles spørsmål med eierstyringen og eierformen i Visit Namdalen. Flere tar til orde for å se på organiseringen av Visit Namdalen. Organisasjonene er komplementære på mange måter. Foreningen Kystriksveien har arbeidet lenge og er en effektiv og godt innarbeidet redskap for reiselivet for strekningen Fv17 omfatter; fra Asphaugen til Bodø. Uttrykt vilje til å fortsette satsingen på Visit Namdalen også med mer ressurser. Det skal behandles søknader om støtte til Visit Namdalen i alle kommunene i løpet av høsten.

AU utfordres til å starte en dialog med styret i Visit Namdalen om organisering av selskapet. En bør se – og lære av – hvordan Visit Helgeland og evt. Visit Innherred er organisert, finansiert og hvilke oppgaver de påtar seg.

Konklusjon:

AU blir bedt om å initiere og gjennomføre møte med styret i Visit Namdalen og komme tilbake til Region Namdal med forslag til ny organisering, styring og strategier.

2. Skogprosjekt Namdal 2017-2019

Saksframlegg sendt ut før møtet.

Debatten viste en positiv holdning til å starte nytt skogpårdriverprosjekt i Namdalen.

Vedtak:

Region Namdal slutter seg til intensjonene og innholdet i forslaget til Skogprosjekt Namdal 2017-2019. Prosjektbeskrivelsen er i samsvar med skogstrategiene som ble vedtatt i Region Namdal i juni 2016. Prosjektet anbefales å gå videre med finansiering. Det anbefales at Region Namdal oppnevner politikere til styringsgruppe for prosjektet.

3. Andre saker

a) Finansskatt

Skjalg Åkerøy tok opp spørsmålet om finansskatt for bankene og betydninga dette vil ha for bankene, spesielt i distriktene. Det utarbeides en uttalelse fra Region Namdal som sendes på mail for godkjenning.

b) Avisdistribusjon

Referert svarbrev fra adm. dir. Arve Løberg i Trønder-Avisa på vegne av avisene og Trønderdistribusjon om lørdagsdistribusjon av aviser. Postens leveringsplikt for aviser på lørdager opphører fra 1. november. Det er gjennomført en anbudsrunde nasjonalt der selskapet Kvikkas AS fra Ålesund har vunnet, og skal ta over lørdagsdistribusjon i distriktet over hele landet.

Svarbrevet fra Løberg vedlegges referatet.

c) Administrativ organisering i Helse Nord-Trøndelag

Steinar Aspli orienterte om høringsrunden rundt administrativ organisering. Helsekomiteen tar ansvar for å forme en uttalelse. Leder i AU og leder i helsekomiteen initierer møte med direktør og styreleder.

d) Eiendomsskatteregler for kraftbransjen

Stian Brekkvassmo orienterte om statsbudsjettets forslag med betydning for kraftkommunene.

e) Regionråd

Kort om status i arbeidsgruppas arbeid. Er innvilget skjønnsmidler for 2016 og 2017.

f) Påminnelse om påmelding til kystsoneplan-workshop

4. Dialogmøte med ordførere i Sør-Trøndelag

Felles interesser og muligheter for strategisk/politisk samarbeid i nye Trøndelag.

Innledning ved Arnhild Holstad. Bakgrunnen for invitasjonen.

Innlegg fra de sørtrønderske ordførerne om saker som opptar dem, hvordan ting fungerer i deres regioner.

Ordskifte med alle.

Stikkordsmessig oppsummert:

- Fellesinteresser både i forhold til landbruk og skogbruk.
- Vindkraft er også en fellesnevner.
- Hente kunnskap og inspirasjon fra hverandre i forhold til organisering av næringsutviklingsarbeidet.
- I organiseringsfasen av nye Trøndelag vil de ha nok med seg sjøl - derfor viktig at regionrådene tar en rolle.
- Det vil være viktig å lykkes med sterke regioner i Trøndelag.
- Ikke kjempe mot den sentrale aksen, men være utviklingsorientert og vise hva VI har, hva VI er i stand til å få til.
- Lære hva andre regioner gjør. Søke etter «Best praksis»-eksempler.
- Kommunene må bli godt involvert i prosessen med ny fylkesplan i nye Trøndelag. Oppfordring til fylkeskommunen om å fortsette den gode tradisjon fra Nord-Trøndelag med utstrakt oppsøkende virksomhet. Det skal legges opp til en systematikk på treffpunkter mellom kommunene og fylkeskommunen med å benytte eksisterende arenaer.
- Regionplanutvalg: Jobbe med visjonene og samfunnsutvikling i Trøndelag.
- Kommunikasjoner og kollektivtilbud er viktig. Tilbringertjeneste. Felles samferdselspilot evt. med løsninger Oppdal-Grong? Og tilbringertjeneste
- Bredbånd og mobil viktig for utvikling i hele regionen
- Plan for kompetanse – prosess som er startet i Sør-Trøndelag
- Inkludering av arbeidsinnvandrere. Hvordan benytter vi oss av den kompetansen de har?
- Involvering fra kommunene bl.a.

- Deltagelse i regionrådene fra fylkeskommunen. Hvordan blir det i framtiden?
- Deltakelse i RUP-prosessen fra kommunene, blir den ivaretatt også innen nye Trøndelag?
- Dramatisk kutt i virkemidler til regional utvikling. Har stor betydning for distriktskommunene.
- Utdanning i hele fylket.
- Er det behov for å bygge et system med treffpunkter for regionrådene for å bli kjent, bygge opp tillit og utvikle felles politikk. Aktuelt å møtes rundt aktuelle tema. Samarbeid mellom regionrådslederne. Oppgave for regionrådslederne å planlegge og stake ut kurs.
- Kan samarbeid rundt IKT være aktuelt?

5. Møte med DSB om framtidig organisering av brannberedskapen

PP-presentasjonen sendes ut sammen med referatet.

Innledning av kommunikasjonssjef/påtroppende avdelingsdirektør Hans Kr. Madsen, DSB

- Brann og redning kommer til å være en **kommunal tjeneste** også i framtiden. Det er p.t. ingen diskusjon om det temaet i direktorat, regjering eller storting.
- Det er ikke forslag om sammenslåing av alarmsentraler.
- DSB eller staten vil ikke komme med forslag om nedleggelse av de 620 brannstasjonene i landet. Det er fortsatt opp til kommunene å bestemme dette.
- Brannvesen i Norge har ca 80 000 oppdrag i året. Flest er trafikkulykker, så helseoppdrag og først på 3.plass brannutrykning til brann i bygning.
- Brann og redning er en tjeneste som i hovedsak bygger på deltidsansatte.
- **Nødnett** fases inn i hele landet. Det er en diskusjon om eierskap til terminalene som brukes.
- Det kommer en **ny fagskoleutdanning** som skal være oppe og gå i 2019. Skal også tilbys som deltidsutdanning.
- **Samlokalisering 110 og 112.** Beslutningen for Midt-Norge kommer snart. Beslutningen ligger hos politimesteren. DSB er opptatt av at de to skal ligge sammen med mulighet til direkte kommunikasjon
- Kommer forslag om **dimensjoneringsforskrift** fra DSB 1. nov. 2017. (jfr pp-presentasjonen om hva som ligger i mandatet)
- DSB skal i revisjonen av dimensjoneringsforskriften blant annet vurdere:
 - etablering **brann- og redningsvesendistrikter** med de samme yttergrensene som de nye politidistriktene og brannvesenets 110-sentraler
 - plikt til å etablere (ett eller flere) brann- og redningsvesen innenfor yttergrensene til de nye brann- og redningsvesendistriktene
 - **krav om ledelse på heltid, både når det gjelder brannsjef og lederfunksjoner innen forebygging og beredskap**
 - krav om å etablere fag- og kompetansemiljøer som gir bred erfaring og god kunnskapsutvikling innen forebygging, håndtering av hendelser og samvirke med andre beredskapsaktører
 - **kompetansekrav til forebyggende personell** som er tilpasset krav i forskrift om brannforebygging
 - krav til kompetanse som er tilpasset kommende utdanningsmodell for brann- og redningspersonell
- innføring av begrepet **responstid**, som samtidig sikrer at dagens krav til innsatstid opprettholdes

- krav som sikrer at ressursene til et brann- og redningsvesen kan forflyttes og brukes nasjonalt dersom det er behov for det
- krav om at **Enhetlig ledelsessystem (ELS)** skal benyttes av alle brann- og redningsvesen
- en plikt for kommunene til å utkalle den relevante brann- og redningsressursen som ved behov kan komme raskest til et hendelsessted
- å gi brannsjefen som utpekes til å sitte i redningsledelsen i lokal redningsentral (LRS), ansvar for og myndighet til å kunne koordinere brann- og redningsvesenressurser innen ansvarsområdet til vedkommende LRS
- å pålegge kommunene å tilby overflateredningsberedskap
- Krav om **utdanning av deltidspersonell** med frist for kommunene vil ikke bli utvidet. Det vil heller ikke bli gitt dispensasjon. DSB mener at kommunene har hatt mer enn god nok tid for å innfri dette kravet.
- DSB vil invitere både kommuner og fagmiljøene til å arbeide fram de anbefalingene som de skal levere. DSB oppfordrer kommunene til å engasjere seg i denne diskusjonen. Det er ikke gitt hvilke grenser for hvor stort et brannvesen må være, for å fylle vilkårene. Men det kommer minimumsstandarder i forhold til ansatte og kompetanse. Det kommer ikke pålegg om en bestemt organisering av brannvesenet. Det vil fortsatt være opp til kommunene.

Ragnar Prestvik/Tor Brenne
ref