

 1

MØTEBOK

HALLINGTINGET

TID: 16.11.2016

STAD: Gol, Gol kommunehus

Desse møtte på Hallingtinget:

Hol kommune

Petter Rukke

Erik Kaupang

Matias Eide Sataøen

Nina Dalen (sak 14, 15)

Petter Braaten

Hemsedal kommune

Oddvar Grøthe

Olav Støyten (sak 14, 15)

Petter Owesen

Kjell Erik Skølt

Odd Holde

Ål kommune

Solveig Vestenfor

Ole Egil Trintrud

Torleif Dalseide

Torhild Helling Bergaplass

Dagfinn Bøygard

Nes kommune

Tore Haraldset

Gerd Jorde (sak 14, 15)

Endre Storhaug (sak 14, 15)

Astrid Brattested

Knut Jakob Larsen (sak 14, 15)

Gol kommune

Heidi Granli

Helge Feet

Svein Eide (sak 14)

Leif Norhaug (sak 15, 16)

Roger Toppen

Herbrand Jegleim

Flå kommune

Tor Egil Buøen

Kristin Gullingsrud

Torkel Raaen

Kjell Tollefsen

Av rådmennene møtte Tone Tveito Eidnes, Ål kommune, Odd Egil Stavn, Flå kommune

Administrasjon Regionrådet

Knut Arne Gurigard, dagleg leiar

Frå Buskerud fylkeskommune møtte: Bente Bjerknes, Erling Aaas, Kjersti Morseth Hallerud.

SAK 14-16 UTTALE, KONSEPTVALUTGREIING (KVU) RV.7 og RV.52

GOL – VOSS

Ål formannskap tilrår Hallingtinget å gje fylgjande uttale i saka om KVU Rv 7 Rv 52 Gol-

Voss:

1. For å sikre framtidig vekst og utvikling i heile Hallingdal, støttar Hallingtinget RV7 mellom

Gol og Voss som hovudveg med lang tunnel under Hardangervidda. På den måten sikrar me

både regionale, miljømessige og næringspolitiske interesser i heile regionen. Me tryggar

beredskapen mellom aust og vest.

2. Hallingtinget meiner standarden på strekninga Gol - Robru må rustast opp. Vegen må leggast

utanom Hemsedal sentrum.

3. Hallingtinget støttar ikkje utgreiing av diagonalen Odda-Bergen.

 2

Forslag Gol kommune og Hemsedal kommune:

Hallingtinget vil konkludere slik:

Rv 52 Hemsedalsfjellet vert valt som den nordlege hovudvegen i tillegg til E134 som alt er valt

om den sørlege hovudvegen.

Trinnprosessen som er anbefalt av Statens vegvesen, der ein startar med utbetringar på

strekningane Svenkerud-Gol-Robru og omkøyring forbi Hemsedal sentrum gir meir effekt for ei

større trafikkgruppe tidleg i utbygginga.

Hallingtinget vil støtte gjennomføring av KVU Hardangervidda. Det vil løyse vinterregularitet

og villreinspørsmålet på ein god måte og Rv 7 vil vera ein alternative fjellovergangar for både

Rv 52 og E 16 ved spesielle høve. KVU Hardagervidda bør gjennomførast tidleg i perioden.

Strategisk satsing på Rv52 som hovudveg aust- vest, Rv 7som nasjonal turistveg over

Hardangervidda og satsing på Bergensbanen med m.a. kryssingsspor vil vera gode tiltak for

Hallingdal inn i framtida

Forslag frå Flå kommune:

1. Ut i frå ei heilskapleg samfunnsøkonomisk vurdering, regionale konsekvensar og omsynet til

kva for andre aust-vest samband som er bygd og vil bli bygd, så meiner Hallingtinget at RV7

er det beste alternativet som prioritert hovudveg aust-vest i saman med E134.

2. For å sikre framtidig vekst og utvikling i heile Hallingdal, støttar Hallingtinget RV7 mellom

Gol og Voss som hovudveg med lang tunnel under Hardangervidda. På den måten sikrar me

både regionale, miljømessige og næringspolitiske interesser i heile regionen.

3. Hallingtinget meiner standarden på strekninga Gol - Robru må rustast opp. Vegen må leggast

utanom Hemsedal sentrum.

4. Hallingtinget støttar ikkje utgreiing av diagonalen Odda-Bergen.

Avstemming

Framlegg frå Gol og Hemsedal kommune fekk 9 røyster

Framlegg frå Flå kommune fekk 20 røyster

Vedtak

Uttale KVU Rv 7 Rv 52 Gol-Voss

1. Ut i frå ei heilskapleg samfunnsøkonomisk vurdering, regionale konsekvensar og omsynet

til kva for andre aust-vest samband som er bygd og vil bli bygd, så meiner Hallingtinget at

RV7 er det beste alternativet som prioritert hovudveg aust-vest i saman med E134.

2. For å sikre framtidig vekst og utvikling i heile Hallingdal, støttar Hallingtinget RV7 mellom

Gol og Voss som hovudveg med lang tunnel under Hardangervidda. På den måten sikrar me

både regionale, miljømessige og næringspolitiske interesser i heile regionen.

3. Hallingtinget meiner standarden på strekninga Gol - Robru må rustast opp. Vegen må leggast

utanom Hemsedal sentrum.

4. Hallingtinget støttar ikkje utgreiing av diagonalen Odda-Bergen.

 3

SAK 15-16 UTTALE, NÆRPOLITIREFORMA

Forslag til uttale

1. Etter Hallingtinget sitt syn burde det vore gjennomført ei langt betre form for

konsekvensanalyse. Med ei systematisk vurdering av alle relevante fordelar og ulemper som

reforma vil føre til, i forhold til dagens situasjon (0-alternativet), uavhengig om fordelane og

ulempene kan prisast eller ikkje. Hallingtinget kan ikkje sjå at det i rapporten er gjort reelle

vurderinga av konsekvensar av føreslegne endringar, mykje av konklusjonane er basert på

tru og oppfatningar.

2. I dei vidare vurderingane legg Hallingtinget til grunn at «nærpolitireforma» skal gje eit politi

i Hallingdal som er meir til stades og meir tilgjengeleg, samstundes som politiet løyser sine

oppgåver betre.

3. Hallingtinget er oppteken av at politireforma frå Stortinget si side er ei nærpolitireform som

skal sikra tilgjengeleg og synleg politi, kort responstid, god førebygging og polititilsette som

arbeider og bur i folk sitt nærmiljø. Politireforma må ikkje gå inn i ei rekkje av reformer som

«flyttar» allereie knappe resursar inn mot sentrale strøk. Føresetnadene frå Stortinget om eit

sterkare nærpoliti må fylgjast opp.

Ei av dei store utfordringane er å balansere nærleik til publikum opp mot større einingar.

Hallingtinget opplever at nærleik blir sterkt underkommunisert, medan det er ei usvikeleg tru

på at store einingar uansett er eit gode. Nærleiksprinsippet som sjølve grunnplanken i

beredskapspolitikken må følgjast opp, der openbare innvendingar med sentralisering må

vurderast nøye.

4. Hallingtinget er ikkje samd i forslag

til tenestadsstruktur med Hol og Gol

som einaste lokaliseringane i

Hallingdal. Som det er peikt på skal

reforma utvikle eit nærpoliti som er

til stades med lokalkunnskap og brei

kontaktflate. Ut frå store avstandar

og svært dårleg dekning i nedre del

av Hallingdal og grenseområda mot

Hallingdal, må Nes/Flå ha ein

tenestestad.

5. Hallingtinget meiner bestemt at

Hallingdal som ei eiga tenesteeining

er det desidert beste alternativet.

Argumenta er m.a. ut frå oppgåver

som skal løysast, kvalitetskrav og eit

politi som er meir til stades og meir tilgjengeleg. I tillegg må det også leggjast vekt på

geografi/avstand, regionforståing,

lokalkunnskap og kultur. Det blir og vurdert som beste løysinga for ei lik og god teneste til

publikum i heile distriktet. I tillegg vil det bli meir attraktivt i forhold til både rekruttering og

karriere.

 4

6. Hallingtinget har ikkje sterke meiningar i forhold til talet på

geografiske driftseiningar (GDE). Det er sjølvsagt viktig at

GDE er ei geografisk eining som er føremålstenleg i forhold

til oppgåver. Lokalisering av driftseiningar vil skje i utkanten

av dei geografiske områda og svært nær kvarandre ved

føreslege alternativ. Hallingtinget meiner ikkje at noverande

fylkesgrenser og fylkesmannsembete kan vega tungt ved

organisering av GDE. Det er heilt avgjerande at distrikta blir

sett og høyrt spesielt, for å vega opp for avstandsulemper og

mangel på kunnskap. Hallingtinget ser utfordringar ved at

leiar geografiske driftseiningar også skal vera leiar for ei

tenesteeining og ein tenestestad.

7. Det er satt eit mål om 2 politiårsverk pr. 1000 innbyggjarar innan 2020. Det er registrert at

Sør-Øst politidistrikt, ut frå målsettingane, manglar om lag 400 politiårsverk (i dag ca.

1000). Hallingtinget kan ikkje skjøna anna enn at ei auke i storleik 40% i politiårsverk må

vera det desidert viktigaste bidraget for å nå måla i «nærpolitireforma». Hallingtinget har

vanskeleg for å skjøne kvifor dette ikkje har vore ein del av grunnlaget for

effektiviseringsprosjektet. Det er ei klar forventning om at bemanninga i Hallingdal vil auke

vesentleg ved opptrapping av politiårsverk.

8. Hallingtinget vil peike på tre faktorar som det må takast spesielt omsyn til ved framtidig

organisering og bemanning:

1. Store geografiske avstandar

2. Hallingdal er den største reiselivsregionen i landet, med 5 – 6 mill. gjestedøgn noko som

tilseier ei auke i folketalet på over 60% dersom gjestedøgna blir fordelt over året.

3. Hallingdal er hovudferdselsåra mellom aust og vest der over 50% av vegtrafikken skjer

på Rv7 (Hønefoss – Gol).

9. Hallingtinget er gjort kjent med at det ligg føre forslag til organisering av

forvaltningsoppgåver og sivil rettspleie. Hallingtinget beklagar at det ikkje vart orientert om

dette i Hallingtinget sitt møte 27.10.2016, der det vart sett av godt med tid til politimeisteren,

med ein grundig gjennomgang.

Ulike forvaltningsoppgåver og sivil rettspleie er sjølvsagt viktig at blir organisert på ein god

måte – også for Hallingdal. Hallingtinget er sterkt bekymra for at det her blir teke avgjerder,

der det ikkje er moglegheit for reelle innspel og uttalar. Det er også ei sterk bekymring for at

vurderingar blir gjort etter kjente mønster der det blir sett likskapsteikn mellom

kompetanse/kvalitet og storleik. Hallingtinget kan på ingen måte akseptere ei organisering,

der distrikta blir taparane med ein dags reiseveg for å få løyst sine oppgåver, og at det blir eit

ulikt tenestetilbod. Hallingtinget krev at det snarast blir orientert om føreslegne løysingar, at

det blir opna for å koma med uttale og at organisering av forvaltningsoppgåver og sivil

rettspleie blir sett inn i ein total samanheng for Hallingdal.

 5

Forslag Flå nytt pkt.4

Hallingtinget er ikkje samd i forslag til tenestadsstruktur med Hol og Gol som einaste

lokaliseringane i Hallingdal. Som det er peikt på skal reforma utvikle eit nærpoliti som er til

stades med lokalkunnskap og brei kontaktflate. Hallingtinget meiner det derfor må vera eit

lensmannskontor med lensmann i kva kommune.

Forslag frå Petter Braaten tillegg i pkt. 9

Det må vera eit reelt tenestetilbod i forhold forvaltningsoppgåver og sivil rettspleie ved kvart

tenestestad, med faste daglege opningstider.

Avstemming

Framlegg frå Flå kommune samrøystes

Framlegg frå Petter Braaten samrøystes

Vedtak

1. Etter Hallingtinget sitt syn burde det vore gjennomført ei langt betre form for

konsekvensanalyse. Med ei systematisk vurdering av alle relevante fordelar og ulemper som

reforma vil føre til, i forhold til dagens situasjon (0-alternativet), uavhengig om fordelane og

ulempene kan prisast eller ikkje. Hallingtinget kan ikkje sjå at det i rapporten er gjort reelle

vurderinga av konsekvensar av føreslegne endringar, mykje av konklusjonane er basert på

tru og oppfatningar.

2. I dei vidare vurderingane legg Hallingtinget til grunn at «nærpolitireforma» skal gje eit politi

i Hallingdal som er meir til stades og meir tilgjengeleg, samstundes som politiet løyser sine

oppgåver betre.

3. Hallingtinget er oppteken av at politireforma frå Stortinget si side er ei nærpolitireform som

skal sikra tilgjengeleg og synleg politi, kort responstid, god førebygging og polititilsette som

arbeider og bur i folk sitt nærmiljø. Politireforma må ikkje gå inn i ei rekkje av reformer som

«flyttar» allereie knappe resursar inn mot sentrale strøk. Føresetnadene frå Stortinget om eit

sterkare nærpoliti må fylgjast opp.

Ei av dei store utfordringane er å balansere nærleik til publikum opp mot større einingar.

Hallingtinget opplever at nærleik blir sterkt underkommunisert, medan det er ei usvikeleg tru

på at store einingar uansett er eit gode. Nærleiksprinsippet som sjølve grunnplanken i

beredskapspolitikken må følgjast opp, der openbare innvendingar med sentralisering må

vurderast nøye.

 6

4. Hallingtinget er ikkje samd i forslag til

tenestadsstruktur med Hol og Gol som

einaste lokaliseringane i Hallingdal.

Som det er peikt på skal reforma

utvikle eit nærpoliti som er til stades

med lokalkunnskap og brei

kontaktflate. Hallingtinget meiner det

derfor må vera eit lensmannskontor

med lensmann i kva kommune.

5. Hallingtinget meiner bestemt at

Hallingdal som ei eiga tenesteeining er

det desidert beste alternativet.

Argumenta er m.a. ut frå oppgåver som

skal løysast, kvalitetskrav og eit politi

som er meir til stades og meir

tilgjengeleg. I tillegg må det også

leggjast vekt på geografi/avstand, regionforståing,

lokalkunnskap og kultur. Det blir og vurdert som beste løysinga for ei lik og god teneste til

publikum i heile distriktet. I tillegg vil det bli meir attraktivt i forhold til både rekruttering og

karriere.

6. Hallingtinget har ikkje sterke meiningar i forhold til talet på

geografiske driftseiningar (GDE). Det er sjølvsagt viktig at

GDE er ei geografisk eining som er føremålstenleg i forhold

til oppgåver. Lokalisering av driftseiningar vil skje i utkanten

av dei geografiske områda og svært nær kvarandre ved

føreslege alternativ. Hallingtinget meiner ikkje at noverande

fylkesgrenser og fylkesmannsembete kan vega tungt ved

organisering av GDE. Det er heilt avgjerande at distrikta blir

sett og høyrt spesielt, for å vega opp for avstandsulemper og

mangel på kunnskap. Hallingtinget ser utfordringar ved at

leiar geografiske driftseiningar også skal vera leiar for ei

tenesteeining og ein tenestestad.

7. Det er satt eit mål om 2 politiårsverk pr. 1000 innbyggjarar innan 2020. Det er registrert at

Sør-Øst politidistrikt, ut frå målsettingane, manglar om lag 400 politiårsverk (i dag ca.

1000). Hallingtinget kan ikkje skjøna anna enn at ei auke i storleik 40% i politiårsverk må

vera det desidert viktigaste bidraget for å nå måla i «nærpolitireforma». Hallingtinget har

vanskeleg for å skjøne kvifor dette ikkje har vore ein del av grunnlaget for

effektiviseringsprosjektet. Det er ei klar forventning om at bemanninga i Hallingdal vil auke

vesentleg ved opptrapping av politiårsverk.

 7

8. Hallingtinget vil peike på tre faktorar som det må takast spesielt omsyn til ved framtidig

organisering og bemanning:

4. Store geografiske avstandar

5. Hallingdal er den største reiselivsregionen i landet, med 5 – 6 mill. gjestedøgn noko som

tilseier ei auke i folketalet på over 60% dersom gjestedøgna blir fordelt over året.

6. Hallingdal er hovudferdselsåra mellom aust og vest der over 50% av vegtrafikken skjer

på Rv7 (Hønefoss – Gol).

9. Hallingtinget er gjort kjent med at det ligg føre forslag til organisering av

forvaltningsoppgåver og sivil rettspleie. Hallingtinget beklagar at det ikkje vart orientert om

dette i Hallingtinget sitt møte 27.10.2016, der det vart sett av godt med tid til politimeisteren,

med ein grundig gjennomgang.

Ulike forvaltningsoppgåver og sivil rettspleie er sjølvsagt viktig at blir organisert på ein god

måte – også for Hallingdal. Hallingtinget er sterkt bekymra for at det her blir teke avgjerder,

der det ikkje er moglegheit for reelle innspel og uttalar. Det er også ei sterk bekymring for at

vurderingar blir gjort etter kjente mønster der det blir sett likskapsteikn mellom

kompetanse/kvalitet og storleik. Hallingtinget kan på ingen måte akseptere ei organisering,

der distrikta blir taparane med ein dags reiseveg for å få løyst sine oppgåver, og at det blir eit

ulikt tenestetilbod. Hallingtinget krev at det snarast blir orientert om føreslegne løysingar, at

det blir opna for å koma med uttale og at organisering av forvaltningsoppgåver og sivil

rettspleie blir sett inn i ein total samanheng for Hallingdal.

Det må vera eit reelt tenestetilbod i forhold forvaltningsoppgåver og sivil rettspleie ved kvart

tenestestad, med faste daglege opningstider.

SAK 16-16 INNSPEL TIL ARBEIDET MED ETABLERING AV REGION VIKEN

Forslag til innspel

1. Hallingtinget er oppteken av Hallingdal sin rolle i ein ny region som omfattar Buskerud,

Akershus og Østfold. Region Viken vil bli ein svært stor region både i areal, folketal og

næringsstruktur, der det frå Hallingdal si side er vanskeleg å sjå at dette blir ei funksjonelle

eining. Hallingtinget ser med uro på forslaget og er oppteken av å bli høyrt og teke omsyn til,

og vil kunne vera ein konstruktiv bidragsytar i det vidare arbeidet.

2. Hallingdal vil bli ein ytterkant i ein ny stor region, der avstandane i mange samanhengar blir

større. Dette gjeld både i forhold til geografi, politikk, by/distriktsproblematikk og

næringsstruktur. Hallingtinget har forståing for at det er dei overordna grepa som har fokus

no, samstundes kan det ikkje vera tvil om at type regionar som Hallingdal fort kan bli ein

parentes i dette arbeidet, dersom det ikkje får eit særskilt fokus.

Øvre Buskerud representera både utfordringa og store ressursar, som utan tvil vil kunne bli

ei styrke i Viken. Hallingtinget er oppteken av at dette er problemstillingar som blir teke på

alvor i det vidare arbeidet.

3. Det må takast omsyn til dei regionane/kommunane som ligg i det distriktspolitiske

verkeområde. Det er ynskjeleg med:

- Partnarskapsavtale tilsvarande det som er mellom Buskerud fylkeskommune og

regionane i Buskerud i dag.

- Det må vera ein tydleg distriktspolitikk

 8

- Det må vera dedikerte medarbeidarar med lokalkunnskap

- Det må vurderast distriktskontor (distriktspolitisk virkeområde) som har kompetanse

i forhold til:

o Distriktspolitikk

o Reiseliv

o Fjellandbruk

4. For å få ein god start og best mogleg resultat i dei komande prosessar er det heilt avgjerande

at kunnskap og moglegheiter om fjellregionane i Øvre Buskerud, blir lyfta inn i arbeidet.

Hallingtinget ber om at det blir sett i gang eit arbeid, som ser på korleis ytterkantane i region

Viken, med fokus på fjellområda, kan bli ein funksjonell del av Viken. Dette er eit arbeid

Regionrådet for Hallingdal ynskjer å ta aktivt del i.

Forslag frå Torleif Dalseide til nytt pkt. 1

Hallingtinget er oppteken av Hallingdal sin rolle i ein ny region som omfattar Buskerud,

Akershus og Østfold. Region Viken vil bli ein alt for stor region både i areal, folketal og

næringsstruktur, der det frå Hallingdal si side er vanskeleg å sjå at dette blir ei funksjonelle

eining.

Avstemming

Framlegg frå Torleid Dalseide samrøystes

Vedtak

1. Hallingtinget er oppteken av Hallingdal sin rolle i ein ny region som omfattar Buskerud,

Akershus og Østfold. Region Viken vil bli ein alt for stor region både i areal, folketal og

næringsstruktur, der det frå Hallingdal si side er vanskeleg å sjå at dette blir ei funksjonelle

eining.

2. Hallingdal vil bli ein ytterkant i ein ny stor region, der avstandane i mange samanhengar blir

større. Dette gjeld både i forhold til geografi, politikk, by/distriktsproblematikk og

næringsstruktur. Hallingtinget har forståing for at det er dei overordna grepa som har fokus

no, samstundes kan det ikkje vera tvil om at type regionar som Hallingdal fort kan bli ein

parentes i dette arbeidet, dersom det ikkje får eit særskilt fokus.

Øvre Buskerud representera både utfordringa og store ressursar, som utan tvil vil kunne bli

ei styrke i Viken. Hallingtinget er oppteken av at dette er problemstillingar som blir teke på

alvor i det vidare arbeidet.

3. Det må takast omsyn til dei regionane/kommunane som ligg i det distriktspolitiske

verkeområde. Det er ynskjeleg med:

- Partnarskapsavtale tilsvarande det som er mellom Buskerud fylkeskommune og

regionane i Buskerud i dag.

- Det må vera ein tydleg distriktspolitikk

- Det må vera dedikerte medarbeidarar med lokalkunnskap

- Det må vurderast distriktskontor (distriktspolitisk virkeområde) som har kompetanse

i forhold til:

o Distriktspolitikk

 9

o Reiseliv

o Fjellandbruk

4. For å få ein god start og best mogleg resultat i dei komande prosessar er det heilt avgjerande

at kunnskap og moglegheiter om fjellregionane i Øvre Buskerud, blir lyfta inn i arbeidet.

Hallingtinget ber om at det blir sett i gang eit arbeid, som ser på korleis ytterkantane i region

Viken, med fokus på fjellområda, kan bli ein funksjonell del av Viken. Dette er eit arbeid

Regionrådet for Hallingdal ynskjer å ta aktivt del i.

Ål 16.11.2016

Rett utskrift

Knut Arne Gurigard

Dagleg leiar

