

Sak 13/2009 Arbeidsprogram 2008 – 2009.

Rapport pr. desember 2009

VISJON: VEST-TELEMARK - EIN LEVANDE REGION

Kommunane i Vest-Telemark er kommunar med sær preg, høg kulturprofil og målretta samhandling. Regionen er attraktiv for busetjing, næringsetablering og framvekst av kompetansmiljø. Livet i Vest-Telemark er prega av fokus på løysingar og positive vinklingar.

Mål 1 Oppretthalde folketalet og busetnaden i heile Vest-Telemark

Tiltak:

- Auke dei unge si sjølvkjensle og tilknyting til distriktet, og stimulere til entreprenørskap
- Ha god tilgang til vidaregåande skule, samt etter- og vidareutdanning for innbyggjarane
- Kartlegging av viktige lokaliseringsfaktorer for potensielle tilflyttarar
- Vidareføre småbruksprosjektet
- Stimulere til rekruttering av arbeidskraft
- Fylge opp dei aktuelle tiltaka i næringsplanen og landbruksrapporten

Mål 2 Sterk regional samkjensle og styrka Vest-Telemarkidentitet

Tiltak:

- Stø opp om kulturtiltak som fremjar kjennskap, identitet og samhandling
- Legge til rette for godt regionalt samarbeid, herunder elektronisk kommunikasjon
- Drive aktiv marknadsføring av regionen
- Drive alliansebygging/lobbyverksemrd og kome tidleg inn i dei ulike politiske endringsprosessane

Mål 3 Vidareutvikling og nyetablering av verksemder i Vest-Telemark med grunnlag i distriktets sær preg og lokale ressursar.

Tiltak:

- Fylgje opp dei aktuelle tiltaka i næringsplanen og landbruksrapporten
- Sikre tilgang på eigenkapital
- Stimulere til samordning av marknadsføring av reiselivet i regionen
- Marknadsføre føremonane i regionen
- Legge til rette for lokal foredling og småskalaproduksjon
- Legge til rette for etablering av kompetanseverksemder og nettverk
- Styrke samarbeidet mellom regionalt og lokalt næringsapparat.

Mål 4 E 134 og Riksveg 36 held fram som det viktigaste hovudsambandet mellom aust og vest. Utvikle potensialet i Telemarksvegen (riksveg 41), som viktig korridor mot sør og kontinentet. Etablere ny infrastruktur for kommunikasjon.

Tiltak:

- Samarbeid med Haukeligvegen AS, Arbeitsgruppa for E 134/Rv 36, Telemarksvegen
- Vest-Telemark Næringsforum og andre viktige grupperingar
- Arbeide mot sentrale styresmakter, spesielt i høve til Nasjonal Transportplan og vurdere bruken av ressursar
- Fremje tiltak for alternativ finansiering av sentrale investeringsprosjekt
- Arbeide for auka midlar til investeringar og vedlikehald av øvrige riks- og fylkesvegar
- Sikre full utbygging av breiband i regionen
- Arbeide for full dekning innan mobilsamband og digitalt bakkenett
- Arbeide for realisering av høgfartsbane over Haukelifjell

Rapport:

Mål 1 Oppretthalde folketalet og busetnaden i heile Vest-Telemark.

Auke dei unge si sjølvkjensle og tilknyting til distriktet, og stimulere til entreprenørskap.

Entreprenørskapsprosjektet.

Entreprenørskapsprosjektet "Entreprenørskap i barnehage, grunnskule og vidaregåande skule i Vest-Telemark" vart avslutta 31. desember 2008, og ansvaret for det vidare arbeidet ligg no til den enkelte kommune. Bakgrunnen for satsinga har vore ynskjet om å skape ein kultur for innovasjon og entreprenørskap, der dei unge ser moglegheiter, viser pågangsmot og utviklar gründerkompetanse gjennom ulike tiltak i og utanfor skulen.

Telemark fylkeskommune har eit auka fokus på entreprenørskap og Ungt Entreprenørskap Telemark er engasjert som Telemark sin operatør innafor satsinga på entreprenørskap i utdanninga. Kommunar, regionar, organisasjonar og privat sektor er invitert til å delta i denne satsinga.

Ha god tilgang til vidaregåande skule, samt etter- og vidareutdanning for innbyggjarane.

Vest-Telemark Vidaregåande Skule.

Skulen tilbyr vidaregåande utdanning innan almenfag, helse- og sosialfag og teknikk og industriell produksjon. Ein har for tida 170 elevar innan desse faga og det er 45 personar tilsett ved skulen.

Vest-Telemark Vidaregåande skule har også førarkortopplæring på skulen der dei 2 lokale køyreskulane er involvert. Skulen er tillagt regionansvaret for opplæring på snøskuter og har regionavtale med Statkraft om etterutdanning innafor dette feltet. Skulen har ei tid hatt opplegg for undervisning av innsette ved soningsleiren i Fyresdal.

I tillegg organiserer Vest-Telemark Ressurssenter eit vaksenutdanningstilbod der ein no har auka elevtalet til 45 elevar. Dette er eit samarbeid mellom skulen, fylkesmannen, fylkeskommunen, NAV og dei enkelte kommunane.

Skulen har også eit 1-årig yrkesfag-tilbod til vaksne om utdanning som t.d. helsefagarbeidar, barne- og ungdomsarbeidar, reinhaldar eller kokk. 1 år.

Det er også sett i gang eit nytt opplegg på kveldstid med tanke på å opparbeide studiekompetanse over 2 år.

Ressurssenteret administrerer også eit nasjonalt energinettverk for grunnskular og vidaregåande skular, satsinga på undervisning i polar-året. I tillegg står ressursenteret som arrangør av Vest-Telemarkkonferansen.

Ein samarbeider med Bygdelivsmeklaren(Vest-Telemark Næringsutvikling) og Rekrutteringsprosjektet (Vest-Telemark Næringsforum) i høve til å utvide yrkesmessa til jobbmesse.

Bø Vidaregåande Skule, avd Seljord.

Skulen har for tida 113 elevar og tilbyr vidaregåande utdanning innan restaurant- og matfag og medie- og kommunikasjonsfag. Frå og med inneverande skuleår har avdelingen i tillegg fått vg3- påbygging til generell studiekompetanse. Skulen har også eit tilbod innan opplæring i mindre grupper (OIMG).

Nyleg har skulen sett i gang eit prosjekt "Det gode hybelliv" som inneber varsling av fråvær frå 1. fråværsdag via sms eller e-post til dei føresette.

Fyresdal vidaregåande Steinerskule.

Skulen vart starta opp i 2003 og har i dag line for naturbruk med fokus på natur, kultur og økologisk landbruk samt line for bygg og anlegg med vekt på økologisk byggeteknikk. Desse linene har i alt 25 elevar. Ein har i tillegg eit 3-årig masterstudium med 40 studentar. All aktivitet ved skulen er frå og med inneverande skuleår organisert under paraplyen Foldsæ Utdanningssenter.

Kvitsund Gymnas

Kvitsund Gymnas har inneverande år 190 elevar og tilbyr utdanningsprogrammet for studiespesialisering (tidl.almenfag).

Høgskolen i Telemark, avd. Rauland.

Avdelingen har til ei kvar tid om lag 100 studentar. Ein tilbyr både årsstudium, fordjupning og bachelor innanfor faga folkemusikk, folkekunst, tre, metal og, tekstil. I tillegg tillegg tilbyr skulen deltidsstudium i tradisjonsmat, deltidsstudium i kreativ maskinstriking samt masterstudium i tradisjonskunst.

Seljord Folkehøgskole

Skulen har for tida 85 elevar fordelt på fylgjande 7 liner: Friluftsliv, Multisport, Musikk, Musical, Singasongwriter, Tekstildesign og Biletkunst. Frå neste skuleår vert namna på 2 av linene endra hhv. frå biletkunst til maling og teikning og frå tekstildesign til stoff og tråd.

Attføringsstilboda i regionen.

Attføringscenteret i Rauland AS

Foretaket vart starta i 1986 og er pr. definisjon ikkje eit attføringsstilbod men eit sjukehus innan spesialisthelsetenesta. Målgruppa er sjukemelde med muskel- og skelettlidinger og lettare psykiske plager.

Attføringscenteret har 250 aksjonærar med Vinje kommune og Norsk Hydro som dei største eigarane, og senteret er ein av dei største private arbeidsplassane i regionen.

I 2005 fekk attføringscenteret status som Nasjonalt kompetansesenter for arbeidsretta rehabilitering. Verksemda har i 2009 hatt inne om lag 600 brukarar til eit 4 vekers rehabiliteringsopphald og 200 brukarar til ei vekes funksjonsavklaringsopphald.

Seljord Personal AS:

Stifta i 2001 og fullt ut eigd av Seljord kommune. Har APS og AB-plassar. Leverer tenester til næringslivet og offentleg sektor. Hovudomsetninga er mot NAV.

Vi TO Kompetanse AS:

Etablert i 2003. Tokke kommune eig 70% av aksjane medan Vinje kommune eig 30%. Utvikla seg frå å vera ein såpeprodusent til ein attføringsbedrift med breidt tilbod. 60% av inntektene kjem frå NAV medan 40% kjem frå produksjon. Verksemda har 10 APS plassar, 3 AB-plassar og 3 "fase 3" plassar. Har og tilbod om plassar direkte til kommunen.

Telemark Lys AS:

Etablert i 1993 og hadde sitt utspring i Seljord Lys. Er 100 % eigd av Fyresdal kommune. Har ein produksjon av pulkar som syner ein positiv utvikling. Produserer og kakeformer i plast. Produksjonen utgjer om lag 50% av omsetnaden og 50% frå NAV. Har 5 "fase 3" plassar. Usikkerhet rundt AB og APS-plassane. Helseprosjektet er det viktigaste prosjektet reint økonomisk.

Vinje Vekst AS:

Etablert i 1994. Verksemda er 80 % eigd av Vinje kommune og 20 % eigd av Tokke. Omset for om lag 5 mill der 3 mill kjem frå NAV og 2 mill frå eigen produksjon. Verksemda har berre VTA plassar. Har samarbeid med Vi TO kompetanse.

Kviteseid Arbeidssamvirke AS:

Etablert i 1992. Kviteeid kommune eig det alt vesentlege av aksjane, men Nissedal kommune og private har ein liten andel. 28 brukarar totalt. Har 5 VTA plassar i Nissedal og sel VTA plassar til Kviteeid og Seljord kommunar. Var i utgangspunktet ein VTA bedrift med fokus på produksjon. Har lakking i Nissedal og treproduksjon i Kviteeid. Har og ein bruktbutikk i Kviteeid. Verksemda eig sjølv bygga der dei driv.

Dei 5 attføringsbedriftene er no inne i ein prosess med tanke på vidare framtidig samarbeid.

Kartlegging av viktige lokaliseringsfaktorer for potensielle tilflyttarar.

Prosjektet "Vi snur vinden – fleire folk til Vest-Telemark" er meir eit handlingsprosjekt enn eit reint kartleggingsprosjekt og inneber aktiv marknadsføring og oppfylgjing av moglege tilflyttarar.

Vest-Telemark Næringsutvikling har frå 1. april 2007 engasjert Emilie Asplin som prosjektleiar i full stilling over ein 3-årsperiode for å få auka tilflytting til regionen.

Prosjektet er i rute i høve til prosjektplanen. Prosjektleiar har skaffa seg eit stort nettverk i regionen og det er gjennomført omfattande intern profilering. Det er så langt arrangert Vest-Telemarktreff på Smuget i Oslo 2 gonger, siste gongen i mai inneverande år. Arrangementa har hatt god oppslutning.

Prosjektleiar Emilie Asplin har for tida permisjon og Elisabeth Lid har overteke prosjektleiinga i perioden.

Prøvebustader i Vest-Telemark.

Vest-Telemark Næringsutvikling arbeider med eit prøvebustadsprosjekt som inneber bygging av 7 bustader i Vest-Telemark og Hjartdal. Ein prøvebustad er eit tilbod til folk som ynskjer å flytte til regionen og som såleis får høve til å leige denne i ein periode for å sjå om dei trives. Den fyrste prøvebustaden er no under bygging i Øyfjell. Prosjektet er godt motteke i kommunane og mykje omtalt i ulike media.

Småbruksprosjektet.

Marknadsføringa av småbruk til leige og sal skjer gjennom småbruksidene på Vest-Telemarkportalen, og det er bygdelivsmeklaren som no står for denne tenesten.

Stimulere til rekruttering av arbeidskraft.

Rekrutteringsprosjektet i regi av strategisk næringsplan har gjennomført 2 av 3 prosjektår. Prosjektet blir leia av Vest-Telemark Næringsforum. Hovudmålet med prosjektet er å fremje Vest-Telemark som ein bu- og arbeidsmarknadsregion. Tiltaket er iverksett med utgangspunkt i at mange verksemder og kommunar har hatt problem med å skaffe nok kvalifisert arbeidskraft. NAV har ei nøkkelrolle i prosjektet. Det er etablert faste møtepunkt med marknadsnettverket i til NAV i Vest-Telemark, der ein 6-8 gonger årleg i prosjektperioden går gjennom arbeidskraftbehovet til 50-60 nøkkelverksemder i regionen. I tillegg har alle registrerte verksemder fått brev om prosjektet med tilbod om bistand, og vil få dette på nytt i 2009.

I tillegg til konkret arbeid med rekruttering av arbeidskraft til kommunar og verksemder, har prosjektet koordinert to marknadsføringskampanjer for ein felles jobbmarknad i Vest-Telemark. I desse vart både offentlege og private jobbar frå heile regionen gjort synlege. For ytterlegare synleggjering av arbeidsmarknaden i regionen er det etablert eit samarbeid med Yrkesmessa på Vest-Telemark Vidaregåande skule. Ei utvida jobb- og yrkesmesse vart arrangert 5. februar, og ein er einige om å halde fram med samarbeidet også i 2010. I samarbeid med Bygdelivsmeklaren har prosjektet også vore arrangør av Vest-Telemark treff i Oslo, som vart arrangert 7. mai 09. Fokus her var moglegheitar for jobb i regionen. Ei rekke kommunar og verksemder synte fram sine moglegheitar på stands. Dette, saman med eit innhaldsrikt sceneprogram, danna grunnlaget for ei offensiv marknadsføring av regionens arbeidsmarknad for potensielle heimflyttarar.

Det er også lagt til rette for utanlands jobbrekruttering gjennom NAV Eures systemet. Konkret representerte prosjektet ca 10 verksemder og kommunar i eit rekrutteringsframstøyt på Island i slutten av februar 2009. Ein fekk fin lærdom kring utanlands rekruttering, og ei av verksemndene som deltok fekk tilsett arbeidskraft på staden. Det er lagt opp til ny runde mot Sverige med tanke på rekruttering til offentleg sektor. Tiltaket kjem på bakgrunn av ei behovsanalyse som vart gjort i samband med at prosjektet vitja administrasjon og politisk leiing i alle Vest-Telemark kommunane i januar/februar 2009.

Generelt har behovet for arbeidskraft i Vest-Telemark endra seg som resultat av finanskrisa. Det er ikkje lenger eit generelt problem med mangel på arbeidskraft, men mange verksemder og kommunar manglar framleis nøkkelkompetanse. Prosjektet vil rette innsatsen mot desse i resten av prosjektperioden, og arbeide saman med bygdelivsmeklaren for å få fram Vest-Telemark som ein bu- og arbeidsmarknadsregion.

Fylge opp dei aktuelle tiltaka i næringsplanen.

Prosjektet ”Framtidsretta utvikling i landbruket i Vest-Telemark” er no avslutta og det ligg føre sluttrapport med anbefaling frå prosjektleiar om vidare satsing på Landbruk og næringsutvikling. I samband med rulleringa av strategisk næringsplan har det kome fram at det er viktig å tenkje langsiktig i det vidare arbeidet. Ein må ha hovudfokus på auka lønnsemd på garden og på generasjonsskifte. Dette vil vere dei to viktigaste strategiane for å ivareta Vest-Telemark og Telemark sin identitet. Av konkrete tiltak vert det arbeidd vidare med fylgjande område:

- Samarbeid med prosjektet ”Nå er det min tur” i regi av Norges Bygdungdomslag. Konferansen skal ha hovudfokus på tilflytting til distrikta generelt og ha spesiell fokus på bygda og landbruket. Arrangementet skal finne stad i januar 2010.
- Arbeide vidare med å finne aktuelle tiltak for å styrke vidare samarbeid innan forvaltning og næringsutvikling i regionen med fokus på Landbruk.
- Aktiv bedriftsrettleiing mot gardbrukarar.
- Auka samarbeid/nettverk mellom landbruksrelaterte verksemder
- Informasjon
- Samarbeid mot Mat-koordinatoren i Telemark.

Informasjon om Vest-Telemark som den gode plass for busetting, arbeid og opplevingar.

Ole Dalen i Vest-Telemark Næringsutvikling er leiar for prosjektet.

Hovudmålet er å styrke omdømet for Vest-Telemark som den gode plass for busetting, arbeid og opplevingar. Fylgjande tiltak er gjennomført:

- Marknadsføring og informasjon om prosjektet lokalt og regionalt, herunder tidleg kontakt med Sogelandet og Seljord og Sogene
- Utarbeiding av velkomstmapper i samarbeid med bygdelivsmeklar
- Oppbygging av profileringsmateriell, høyringar i kommunane og Vest-Telemarkrådet
- Endringar i Vest-Telemarkportalen
- Tilrettelegging av ein samlande profil gjeldande brosjyrer, kart og liknande,
- arbeid med "informasjons-kioskar" i kommunane
- Profileringarbeid for Vest-Telemarkrådet
- Arbeid med nettstaden www.telejobb.no i samarbeid med rekrutteringsprosjektet

Utvikling og samordning av reiseliv i Vest-Telemark.

Prosjektet har etablert eit samarbeid med prosjekttiltaket "Informasjon om Vest-Telemark som den gode plass for busetting, arbeid og opplevingar.".

Etter dialogmøte med næringsaktørar, destinasjonsselskap og det kommunale vertskapsapparatet er det definert fylgjande konkrete behov:

- Avklaring av moglegheitene for å få finansiere eit regionalt vertskapssamarbeid og sjå på Vest-Telemark som eitt opplevingsområde.
- Produktutvikling av vandring.
- Koordinering og kvalitetssikring av opningstider.
- Infrastrukturtiltak med synleggjering langs veg.

Dette vart utforma eit forprosjekt kalla "Gjetord- reiseliv" for å fremje konkrete aktivitetar med tanke på større heilskap mellom reisemåla i regionen.

Konklusjonen pr. juli 2009 er at det ikkje er grunnlag for å få til eit økonomisk forpliktande vertskapssamarbeid mellom kommunane i Vest-Telemark.

Grunnlaget for å etablere tettare samarbeid er imidlertid styrka gjennom:

- Felles ynskje om å arbeide vidare med tematisering av vandring.
- Moglegheit for å få etablert eit regionalt reiselivsråd gjennom VTNF.
- Ynskje om å få til koordinering av tiltak som kan bidra til å gje ein effektiviseringsgevinst gjeldande attraksjonskrafta til reisemåla (eks. booking, informasjonsflyt/ logistikk, koordinering av opningstider).
- Drøfting av synergiar rundt samarbeid om tiltak som skal bidra til å auke attraksjonskrafta.

Bedriftsstyre med kompetanse og aktivitet

Prosjektet starta opp hausten 2007. Det er til no arrangert to kursrundar i styrekompetanse med til saman 45 deltakarar frå både privat og offentleg sektor. Det vil bli arrangert ein runde til hausten 2009. Det er utarbeidd systematikk for ein styrekandidatbase for Vest-Telemark som både private og offentlege verksemder kan nytte i sitt rekrutteringsarbeid.

Basen vil i fyrste omgang leggast ut som ein del av heimesidene til Vest-Telemark Næringsforum, med mogleg linking til andre heimesider. Det er naturleg å sjå ein framtidig base under eitt, i ei samla web-løysing for regionen.

Vest-Telemark Næringsforum er ansvarleg for gjennomføring av prosjektet.

Mål 2 Sterk regional samkjensle og styrka Vest-Telemarkidentitet

Stø opp om kulturtiltak som fremjar kjennskap, identitet og samhandling.

Vest-Telemarkkonferansen er ein samlingsplass for politikarar, privat næringsliv, offentleg tilsette og organisasjonar og har vore eit årvisst innslag dei 6 siste åra. Tema til no har vore: "Regionalt samarbeid eller kommunesamanslåing", "Regional næringsutvikling", "Ny energi til Vest-Telemark", "Vest-Telemark som merkevare", "Kor skal byen ligge ?" og i inneverande år: "Er skulen i Vest-Telemark konkurransedyktig ?".

Den komande konferansen i februar 2010 vil handle om arbeidsmarknaden i regionen og ha tittelen: "Nye arbeidsplassar i eksisterande bedrifter - utnyttar vi potensialet?"

Landskonferansen for regionråd er ein årleg møtestad for politikarar og administrasjon i kommunar, regionråd, fylkeskommunar, interkommunale selskap/samarbeidsorgan, fylkesmenn, KS og departement.

Vest-Telemarkrådet sto i år som arrangør av denne og konferansen fann stad i Vrådal 24. – 25. august. Tema i år var kommunestruktur, arealforvaltning og rolla til regionråda. Om lag 100 personar deltok på konferansen og det har kome gode tilbakemeldingar til arrangøren. Neste år skal konferansen haldast i regi av Ofotens regionråd.

Sogelandet vart etablert i 2005 og er namnet på ei rekke kulturarrangement i kommunane Fyresdal, Hjartdal, Kviteseid, Nissedal, Seljord, Tinn, Tokke og Vinje.

Det er løyvd midlar til prosjektet frå Telemark fylkeskommune og frå Fellesfondet over ein periode på 3 år. Sogelandet er frå 2008 organisert som eit samvirke og det er tilsett dagleg leiar.

Det er utarbeidd intensjonsavtale mellom Sogelandet SA, Telemark fylkeskommune og kommunane i Vest-Telemark, Tinn og Hjartdal. Avtala set som føresetnad at Sogelandet får status som nasjonal knutepunktdestinasjon og krev at Staten bidreg med 1,5 mill kroner årleg medan Telemark fylkeskommune og nemnde kommunar går inn med kvar sine 500 000 kroner pr år. Det vert arbeidd med å vidareutvikle Sogelandet som samarbeidsorgan ikkje berre på framføring av spel men også i andre samanhengar.

SkiTelemarklauget bidreg til å rekruttere unge skiløyparar og til å profilere regionen gjennom telemarksporten. Sekretariatet er plassert på Norsk Skieventyr i Morgedal. SkiTelemarklauget har vore initiativtakar og medspelar i samband med World Cup i telemarkskøyring på Rjukan frå 2004 og fram til i dag. Vidare vert det arrangert årvisse skidagar i Morgedal for skulane i regionen. Ein legg frå i år opp til å arrangere ein konferanse, "Telemarknedslaget", som er tenkt å vera eit årleg nærings- utdannings- og kulturforum der politikarar, næringsinteresser, utøvarar/arrangørar av telemarksporten og samarbeidspartnerar elles set Telemarksporten og namnet Telemark i fokus.

Morgedalsprosjektet, pilgrimstaden for skihistorie nyttar merkenamnet Morgedal for å skape grunnlag for ny næringsverksamhet i regionen. Ein har snart 3 år bak seg innan kulturbasert næringsutvikling med basis i Morgedals historie, og søker om å forlenge prosjektet eitt år. Ein tek sikte på å kvalifisere seg som kandidat til større nasjonale midlar, og ynskjer å gjera Morgedal til "det mest attraktive reisemål i verda for den skiinteresserte pilgrimsturisten". I tillegg til Rjukan og Bjarli er Morgedal no inne som ein del av Worldcup- opplegget med innlagte arrangement.

Det er også utvikla eit vinterarrangement, Morgedalsleikane, som er tenkt halde årleg. Arrangementet vil ha fokus på telemarksporten og vil såleis bli ein arena for kultur og identitet.

Legge til rette for godt regionalt samarbeid, herunder elektronisk kommunikasjon.

Vest-Telemarkrådet er regionråd for kommunane: Fyresdal, Kviteseid, Nissedal, Seljord, Tokke og Vinje. Etter vedtak i kommunestyret har Hjartdal meldt seg inn i

Kongsbergregionen og gått ut av Vest-Telemarkrådet med verknad frå 5. august i år.

Regionrådet er eit samarbeidsorgan for dei deltagande kommunane på alle område og alle plan og skal løyse felles spørsmål og oppgåver for desse.

Tinget er det øvste organet og er samansett av ordførar, varaordførar, eitt anna kommunestyremedlem og rådmannen i dei deltagande kommunane. Ordførarane i kommunane utgjer Rådet og står for den daglege drifta i lag med sekretariatet.

Fellesfondet har gjennom mange år vore felles organ for kommunane Fyresdal, Hjartdal, Kviteseid, Nissedal, Seljord, Tinn, Tokke og Vinje. Oppgåva til fondet har vore å forvalte delar av dei årlege konsesjonskraftmidlane frå utbyggingane i dei 8 kommunane.

Fellesfondet har såleis grunnfinansiert Vest-Telemark samarbeidet pluss Tinn. Midlane har vore nytta til å delfinansiere interkommunale samarbeidsordningar, og private investeringsprosjekt med klar interesse for fleire kommunar.

I samband med fornying av konsesjonskraftavtalene vil Fellesfondet opphøre 1. januar 2011 og seinare konsesjonskraftinntekter vil bli overført Telemark Utviklingsfond og ha heile Telemark som virkeområde.

Vest-Telemark Næringsutvikling AS (VTNU) har kontor i Kviteseid, og har som føremål å styrke og vidareutvikle næringslivet i Vest-Telemark. Dette skal skje ved å yte bedriftsrådgjevingstenester, ta initiativ til og gjennomføre bedriftsretta prosjekt, regionale utviklingsprosjekt og oppgåver av næringspolitisk karakter. Samarbeidsprosjekt på tvers av kommunegrensene skal prioriterast. Som regionalt utviklingsselskap vil ein ha eit særleg ansvar for å fremja regionen sine interesser. Dette gjeld på det næringspolitiske området, men og med tanke på å gje næringslivet best moglege rammevilkår å arbeide under. Selskapet har i dag 8 tilsette.

Vest-Telemark Næringsbygg AS (VTN) med kontor i Kviteseid, har som føremål, i samråd med andre aktørar, å styrke og vidareutvikle næringslivet i Vest-Telemark, Drangedal og Hjartdal. Dette skal skje ved å ta del i ulike typer næringsbygg, selskap og verksemder. Viktig fokus er å legge til rette for næringsetablering gjennom å tilby rimelege og attraktive utleigebygg. Selskapet eig i dag 10 bygg i 5 kommunar.

Gab- og kartsamarbeidet inneber at det lovpålagte vedlikehalDET av GAB-data no skjer regelmessig via felles server. GAB-registra blir no avløyst av den såkalla matrikkelen som også er ei felles løysing. Samarbeidet er på mange måtar eit utviklingsprosjekt der nyten kjem gradvis og over tid. Kartløysinga er også integrert i sak/arkiv prosjektet og kan nyttast av publikum i samband med elektroniske byggesøknader. Kartløysinga er elles ei generell løysing i fyrste rekke for at publikum (innbyggjarar og hyttefolk) kan ha tilgang til detaljerte, lokale kart.

Samarbeidet har no gått inn i ei ny fase med vekt på god integrasjon og dataflyt mellom dei ulike systema i kommunen, noko som gjer det mulig med sikrare og meir effektivt arbeid både for eigne tilsette og andre som er brukarar av kartdata. I samarbeid mellom anna med Statens Kartverk skal alle reguleringsplanar digitaliserast og gjerast tilgjengelege.

Sak- arkiv prosjektet inneber eit sentralisert postmottak i kvar kommune og elektronisk dokumentflyt i sakshandsaminga. Sak/arkiv er i drift og ei stor og krevande opplæring er fullført. Bruk av elektroniske skjema har vore ein del av prosjektet.

Profil. Nytt IT-system for pleie/omsorg er teke delvis i bruk i alle 6 Vest-Telemarkommunane i dag. Eit omfattande opplæringsprogram er sett i verk innan sjukeheimar og heimetenestene. I vidare arbeid har styringsgruppa no prioritert innføring av ny teknologi i heimesjukepleia, med bruk av små datamaskinar for kommunikasjon og dataregistrering (såkalla PDA-ar).

Turnusplanlegging er eit nytt samarbeidsprosjekt for 6 kommunar. Målet er betre oversikt og god ressursutnytting. I fyrste omgang blir systemet teke i bruk innafor pleie/omsorg, men systemet kan også nyttast innanfor andre område i kommunane der ein har vaktordninga. Prosjektet er i hovudsak ferdig gjennomført innafor pleie/omsorg. Vidare plan er å bruke systemet aktivt i budsjettprosessen i kommunane (sikrare grunnlagsdata) og å introdusere systemet og bruken i forhold til andre områder i kommunane enn pleie/omsorg. Dette blir då i samarbeid med rådmennene.

Drive aktiv marknadsføring av regionen

Vest-Telemarkportalen er namnet på felles nettportal for kommunane: Fyresdal, Kviteseid, Nissedal, Seljord, Tokke og Vinje.

Nettadressa er www.Vest-Telemark.no. Her finn ein til ei kvar tid oppdatert kulturkalender, ledige stillingar, oversikt over ledige småbruk og nyhetsoppslag frå regionen. Det er tilknytt nytige linkar om næringsutvikling, innovasjon Norge, vidaregåande skular, media, kollektive transportmiddel osb.

Kvar enkelt kommune har direkte tilknytning til portalen med sine heimesider der ein finn god og nyttig informasjon.

Drive alliansebygging/lobbyverksemnd og kome tidleg inn i dei ulike politiske endringsprosessane

Dette er eit omfattande ”fagområde” der det til ei kvar tid foregår dialog på dei ulike politiske og administrative nivå. Ein har i regionen både formell og uformell kontakt med stortings- og fylkestingspolitikarar, med administrative leiarar og med representantar frå ulike organisasjonar og fagområde.

Kommunane og kommuneregionane er høyringsinstansar innafor mange ulike område og kjem kvart år med uttaler til ulike endringsforslag innafor den offentlege forvaltninga. Vest-Telemarkrådet har styrka sin posisjon som felles talerør for regionen, og samarbeidet med dei 3 andre kommuneregionane i Telemark er aukande.

Mål 3 Vidareutvikling og nyetablering av verksemder i Vest-Telemark med grunnlag i distriktets sær preg og lokale ressursar.

Sikre tilgang på eigenkapital

Opprettig av eit såkornfond for regionen var oppe til drøfting i Vest-Telemarkrådet. Ei arbeidsgruppe arbeidde med saken og det vart laga eit utgreiingsdokument og ein forretningsplan som grunnlag for vidare politisk arbeid. Det vart likevel frå sentralt hald sagt nei til å yte statlege midlar til eit slikt fond og arbeidet vart såleis lagt till sides..

Stimulere til samordning av marknadsføring av reiselivet i regionen

Felles turistbrosyre for kommunane Fyresdal, Kviteseid, Nissedal, Seljord, Tokke og Vinje er gjeve ut årleg dei seinare åra. God informasjon om Vest-Telemark bidreg til at turistane oppheld seg lenger i regionen og deltek i ulike aktivitetar på tvers av kommunegrensene.

Leggje til rette for etablering av kompetanseverksemder og nettverk

Etablerertenesten i regionen er lagt til Vest-Telemark Næringsutvikling i Kviteseid. Tenesten gjev rettleiing i samband med etablering av ny verksem. Det vert gjeve informasjon om korleis ein etablerer ny verksem, kva som finst av stønadssordningar, kva selskapsform som er aktuell, kva som trengst av mogleg naudsynt autorisasjon osb. I 2008 var det 86 etablererar som gjorde seg nytte av desse tenestene.

I tillegg har fleire av kommunane rådgjeving lokalt. Den regionale etablerertenesten i Vest-Telemark blir finansiert av Telemark fylkeskommune/Innovasjon Norge, Fellesfondet og NAV. Administrativ rapportering går via Innovasjon Norge.

Kulturlandskapssenteret i Telemark ligg i Hjartdal og er ein møtestad og eit nettverk for kunnskap og arbeid med kulturlandskap i kommunane. Visjonen er å fremme miljøverdiar knytt til aktivt landbruk og vise kva for moglegheiter som ligg i å nytte kulturlandskapet som grunnlag for verdiskaping og felles innsats i bygdesamfunna.

Styrke samarbeidet mellom regionalt og lokalt næringsapparat.

Eitt av tiltaka i næringsplanen går på vitalisering av næringsapparatet. Telemarkforsking har utarbeidd ein rapport om korleis næringsapparatet i regionen kan vitaliserast og korleis ein kan styrke samarbeidet mellom lokalt og regionalt næringsapparat. Rapporten vart handsama i Vest-Telemarkrådet og i dei fleste kommunane. Konklusjonen frå kommunehøyringa var at ein ikkje ynskte overføring av kommunale personalressursar til regionalt nivå, men at ein ynskte eit sterkare samarbeid innan regionen, og med koordinering gjennom VTNU. Dette koordineringsansvaret har VTNU teke på seg og arbeider no med å vidareutvikle samarbeidet om næringsutvikling i Vest-Telemark.

Mål 4 E 134 og Riksveg 36 held fram som det viktigaste hovudsambandet mellom aust og vest. Utvikle potensiale i Telemarksvegen (riksveg 41), som viktig korridor mot sør og kontinentet. Etablere ny infrastruktur for kommunikasjon.

Samarbeid med Haukelivegen AS, Arbeidsgruppa for E 134/Rv 36, Telemarksvegen, Vest-Telemark Næringsforum og andre viktige grupperingar.

Vest-Telemarkrådet samarbeider med ei rekke grupperingar når det gjeld infrastruktur:

AS Haukelivegen er ein interesseorganisasjon som arbeider for utbygging og standardheving av E 134 og viktige sidegreiner til denne. I styret for selskapet sit representantar frå kommunane langs vegen samt dei 3 fylkeskommunane. Selskapet spelar ei aktiv rolle i høve til planlegging og påverknad på så vel politisk som administrativt plan.

Arbeidsgruppa for E 134/Rv 36 er samansett av representantar frå regionane og Telemark fylkeskommune. Gruppa vart danna i 2000 og har som føremål å påverke planlegging og finansiering av konkrete utbyggingsprosjekt på E 134 og Rv 36 i Telemark. Arbeidsgruppa har mellom anna arbeidd aktivt for å få til utbygging av delstrekningar på E 134 og Rv 36 ved hjelp av bompengefinansiering.

Rv 41 Telemarksvegen er eit samarbeid mellom dei 6 kommunane langs Rv 4. Viktige arbeidsoppgåver for gruppa er å legge til rette for Rv 41 som opplevingsveg. Det vert arbeidd med å få til ei gjennomgåande sykkelrute frå Kristiansand til Vrådal. Delar av denne går på nedlagte jernbanetrásar mellom Åmli og Treungen. I samband med regionreformen har Rv 41 fått riksvegstatus og vil såleis fortsatt vera staten sitt ansvar. Det er nyleg valt ei arbeidsgruppe i vår region som skal organisere tiltak på Rv 41 for å utvikle denne som korridor mot sør og kontinentet.

Vest-Telemark Næringsforum er ei næringspolitisk medlemsforeining og ein møteplass for å fremje kompetanse og nettverksbygging mellom dei private verksemndene i Vest-Telemark. Foreininga har i dag omlag 100 medlemmer innan enkeltmannsføretak, verksemder/selskap, rådgjevingsmiljø, forskning, bankar og organisasjonar i Vest-Telemark. Verksemda fungerar som talerøy for næringslivet i regionen, og har mellom anna engasjert seg i å styrke samarbeidet i regionen, samferdselsspørsmål, kapitaltilgang m.m.

Arbeide mot sentrale styresmakter spesielt i høve til Nasjonal Transportplan og vurdere bruken av ressursar.

Forslag til nasjonal Transportplan 2010 – 2019 vart lagt fram for Stortinget 13. mars 2009. For Telemark inneheld NTP 2010 – 2019 fleire viktige prosjekt og legg føringar for framtidig utbygging. Århus – Gvammen startar opp som statleg finansiert prosjekt i fyrste del av planperioden med fullføring i siste del. Det same gjer gjennomføringa av E 134 gjennom Kongsberg. Det er lagt føringar for nye tunnellar på Haukelifjell og forbi Røldal i andre del av planperioden, og det same gjeld utbetring langs Stordalsvatnet i Etne. I andre del av planperioden kjem også tunnel under Boknafjorden (Rogfast) under føresetnad av delvis bompengefinansiering.

Det ligg såleis an til å bli realisert fleire store prosjekt både i og utanfor Telemark, og fylket vårt har fått god utteljing etter intern semje, godt informasjonsarbeid og solid påverknadsarbeid utført av ei rekke personar/organisasjonar.

Fremje tiltak for alternativ finansiering av sentrale investeringsprosjekt.

Brukarfinsiasering av 3 delstrekningar på E134 og Rv36.

Det er løyvd midlar frå Vest-Telemark, Midt-Telemark og AS Haukelivegen til planleggingarbeid i høve til mogleg brukarfinsiasering av dei 3 delparsellane:

Åmot – Seljord på E 134, Gvarv – Slåttekåstunnelen på Rv 36 og Seljord – Sjørmparten på Rv 36. Planarbeidet er starta opp, og det er Statens vegvesen som står for dette. Arbeidet vil, etter at ein er gjennom dei naudsynte politiske prosessane, danne grunnlaget for endelege forslag til bompengesvedtak. Stortinget har den endelege godkjenninga i slike saker men er ikkje avhengig av Nasjonal Transportplan sidan det er tale om 100 % bompengefinansiering.

Bompengeselskap.

Telemark fylkeskommune, saman med kommunane Nome, Sauherad, Bø, Seljord, Kviteseid, Tokke, Vinje og Hjartdal har oppretta eit bompengeselskap for finansiering av utbyggingsprosjekt på E134 og Rv36 i Telemark. Selskapet har namnet "E 134 og Rv 36 Telemark AS" og har forretningsadresse i Skien.

Sikre full utbygging av breiband i regionen.

Det er investert meir enn 30 millionar kroner i breibandutbygging i regionen dei siste åra i form av RDA-midlar og innsats frå dei ulike kraftлага. I tillegg har ein fått 2,5 millionar kroner i HØYKOM-midlar frå Staten. Desse midlane er no nytta som planlagt og ein er i hovudsak ferdig med arbeidet. Slutføring av breibandutbygginga skjer samordna i regi av Telemark fylkeskommune. Det har kome ny løying frå HØYKOM og frå KRD med føresetnad at ein får plass også den lokale finansieringa. Målet for utbygginga er 100 % dekning til fastbuande i regionen. I tillegg har ein fått med utbygging fram til mange hytteområde.

Arbeide for full dekning innan mobilsamband og digitalt bakkenett.

I samarbeid med fylkeskommunen og andre kommunar i Telemark har Vest-Telemark Næringsutvikling arbeidd med å kartlegge område med därleg mobildekning. Det viser seg å vera liten kommersiell interesse for utbygging, og ein vil no prøve ut alternative modellar.

Arbeide for realisering av høgfartsbane over Haukelifjell.

Selskapet Norsk Bane AS har vore ein pionér innan arbeidet med høgfartsbane i Noreg og arbeider for realisering av Haukelibanan.

I ei fersk utgreiing slår Deutsche Bahn fast at høgfartsbane over Haukelifjell har større samfunnssnytte enn tidlegare påvist og at denne har best lønsemeld av dei alternativa som er utgreidd.