

Strategisk plan for vekst og utvikling 2020-2023

Interkommunalt politisk råd for:

Herøya

Kviteseid

Tvedestrand

Evensund

Herøy

Ibestad

Gratangen

Lieringen

På vegne av
60.000 mennesker

Innhold

1. Hålogalandsrådet	2
Bakgrunn.....	2
Geografisk nedslagsfelt	3
2. Verdier - Mål.....	4
3. Utfordringer	4
Demografi	4
Energi	6
Infrastruktur	6
4. Mulighetsrom	6
VEKSTFREMMERE	7
REGIONENS FORTRINN.....	7
Attraktivitetsmodellen	8
5. Gjennomgående hensyn	9
Innovasjon (digitalisering, teknologi og entreprenørskap)	9
Kompetanse	10
FNs bærekraftsmål	10
6. Satsingsområder - bakgrunn	11
Ung	11
Forsvar, samfunnssikkerhet- og beredskap	13
Reiseliv.....	16
Sjømat	20
Infrastruktur og samferdsel.....	26
Energi	28
Utdanning.....	29
Offentlige arbeidsplasser	32
Helse	33
7. Handlingsplan	35
Ung	35
Forsvar, samfunnssikkerhet og beredskap	35
Reiseliv.....	36
Sjømat	36
Infrastruktur og samferdsel.....	36
Energi	38
Utdanning.....	38
Offentlige arbeidsplasser	38
Helse	39

1. Hålogalandsrådet

Bakgrunn

Hålogalandsrådet er et interkommunalt politisk råd opprettet med hjemmel i kommunelovens kap. 18.

«Interkommunalt politisk råd kan opprettes når man skal behandle saker som går på tvers av kommunegrensene. Dette vil typisk være et politisk samarbeidsorgan som behandler generelle samfunnsspørsmål. Denne modellen kan ikke brukes til tjenesteproduksjon, og den kan heller ikke treffe enkeltvedtak. Kommunalt oppgavefelleskap kan opprettes for å løse felles oppgaver. Det er ikke direkte begrensninger på hvor omfattende samarbeid oppgavefelleskap kan benyttes for, men slike samarbeid kan ikke gis myndighet til å treffe enkeltvedtak. Vertskommunemodellen kan brukes når en kommune vil overlate utførelsen av lovpålagte oppgaver til en vertskommune. Vertskommunesamarbeidet åpner for å treffe enkeltvedtak.»

«Kommunestyret selv vedtar opprettelsen av et slikt råd.»

«Rådets navn skal inneholde ordene «interkommunalt politisk råd»

Rådet ble opprettet 1. januar 2020, og har medlemskommuner fra region Troms/Finnmark og Nordland, tidligere Ofoten regionråd og Sør-Troms regionråd.

Strategien har hentet satsingsområder fra de strategiske næringsplanene til Ofoten og Sør-Troms regionråd. Til forskjell fra de gamle regionale næringsplanene, er denne planen tydelig på Hålogalandsrådets politiske påvirkningsrolle og omfatter dermed ikke tjenesteproduksjon som foregår i og mellom kommuner. Strategien følger kommunal valgperiode med gyldighet i 4 år.

Organisering

Hålogalandsrådet består av:

- Rådet/representantskapet: ordførerne i medlemskommunene
- Arbeidsutvalg (AU): leder og nestleder i rådet
- En opposisjonspolitiker fra hver medlemskommune med møte- og talerett
- Rådmenn/kommunedirektører med møte- og talerett
- Daglig leder med møte- og talerett
- Rådets leder er i inneværende periode ordfører Rune Edvardsen fra Narvik og nestleder er ordfører Torbjørn Larsen fra Kvæfjord

Geografisk nedslagsfelt

KOMMUNE	ORDFØRER	KOMMUNESENTER	INNBYGGERE
Gratangen	Anita Karlsen (SP)	Årstein	1085
Lavangen	Hege Beate Rollmoen (AP)	Tennevoll	1023
Evenes	Terje Bartholsen (AP)	Bogen	1356
Narvik	Rune Edvardsen (AP)	Narvik	21739
Ibestad	Dag Sigurd Brustind (H)	Hamnvik	1334
Tjeldsund	Helene Berg Nilsen (AP)	Evenskjer	4217
Kvæfjord	Torbjørn Larsen (AP)	Borkenes	2829
Harstad	Kari-Anne Opsal (AP)	Harstad	24771
Totalt:			58354

Kilde SSB/kommunefakta

2. Verdier - Mål

Rådet skal, gjennom politisk påvirkning, arbeide for å styrke regionen innen de til enhver tid vedtatte satsingsområder. Samarbeidet skal bygges rundt enighet, åpenhet og gjensidig tillit.

Hovedmål:

«Legge til rette for regional og nordnorsk samfunnsutvikling gjennom tydelig politisk påvirkning»

Den påvirkningen som rådets medlemmer gjør, er på vegne av storregionen og våre medlemskommuners felles muligheter for vekst og utvikling. Vi bruker derfor slagordet:

«På vegne av 60.000 mennesker»

Rådet er nybrottsarbeid, og et samarbeid mellom kommuner og på tvers av fylkesgrenser. Det er derfor ekstra viktig at vi har et tydelig felles verdigrunnlag, både internt og eksternt.

Verdier internt: enighet, åpenhet og gjensidig tillit

Verdier eksternt: åpen, kompetent, engasjert og ansvarlig

3. utfordringer

Hålogalandsregionen står overfor mange framtidige utfordringer. Vi velger å fokusere på:

- Negativ demografisk utvikling
- Mangelfullt kraftdistribusjonsnett i hele regionen
- Utilstrekkelig infrastruktur

Demografi

Den demografiske utfordringen med en stadig eldre befolkning, lave fødselstall og sentralisering er en stor utfordring, ikke bare for de små distriktskommunene, men også for byene i Hålogalandsregionen.

- Befolkningen i Norge øker fra 5,3 mill. til 6,4 mill. (hovedalternativet)

- Framskrivningen i Hålogalandsregionen viser en negativ befolkningsutvikling, spesielt grunnet forventet nedgang i Narvik (se grafene nedenfor)
- Nasjonal sentralisering til de største byene er fremtredende
- Regional sentralisering er fremtredende (se sammenligningen mellom Narvik, Harstad, Bodø og Tromsø nedenfor)
- Eldrebølgen rammer Nord-Norge tungt
- Forsørgerbrøken går kraftig ned
- Bare fire kommuner i nord ligger over gjennomsnittet for Norge, ref. SSB-prognose for forsørgerbrøk i 2040 - Hele 42 av 87 kommuner har en forsørgerbrøk <2,0, og 13 kommuner < 1,6. For flere småkommuner er dette et dramatisk scenario som påvirker verdiskapning, kommunal og regional tjenesteyting

Til tross for at den demografiske utviklingen i Hålogalandsregionen er alvorlig har regionen et mulighetsrom som få andre regioner. Ved å utnytte regionens mange komparative fortrinn er det gode utsikter til vekst og utvikling.

Energi

En viktig forutsetning for det grønne skiftet og næringsutvikling i hele regionen er tilgangen på tilstrekkelig kraft. Konsekvensen er at flere aktuelle næringsetableringer ikke har vært mulig å realisere i distriktskommunene. Dette gir også konsekvenser for omstilling til det grønne skifte, særlig for de blå næringer.

Per i dag er verken hovednett (Kvandal-Kanstadbotn) eller distribusjonsnett til kommunene tilstrekkelig utviklet. Ifølge Statnett ble konsesjonssøknaden om utbygging til 132kV ledning mellom Kvandal og Kanstadbotn vedtatt av NVE i mars 2020. Deler av strekningen, med sjøkabel over Tjeldsundet, er allerede fornyet og satt i drift. Hele strekningen på ca. 74 km er beregnet satt i drift i 2023.

Infrastruktur

Et stadig økende vedlikeholdsetterslep på både riks- og fylkesveinettet er en stor utfordring for Hålogalandsrådets målsetting om å bygge en helhetlig og funksjonell bo- og arbeidsmarkedsregion. Et mangelfullt kollektivtilbud (buss, ferge, fly, båt, jernbane) på tvers av fylkesgrenser skaper ytterligere utfordringer for realiseringen av dette. En uttalt målsetting om fem ganger økning av sjømateksporten vil heller ikke kunne la seg realisere på en bærekraftig måte uten betydelige løft innen vei og jernbane.

4. Mulighetsrom

«Nord-Norge er en internasjonal stormakt når verden fremover legger vekt på havnæringene og marin bioproduksjon som løsningen for å dekke et økende globalt matbehov».

Kilde: Konjunkturbarometer for Nord-Norge mars 2019

VEKSTFREMMERE

Norut rapport 4/2015 peker på disse vekstfremmerne:

- Helhetlig rekrutteringsstrategi
- Funksjonelle regioner
- Innovasjon i offentlig og privat sektor
- Stedsutvikling og omdømmebygging
- Kultur og ildsjeler
- Samarbeid om utvikling av nye utdanningstilbud
- Næringsutvikling

REGIONENS FORTRINN

Som tidligere nevnt har Hålogalandsregionen en rekke særegne fortrinn for vekst og utvikling:

- Jernbane/logistikk knutepunkt
- Nasjonal lufthavn
- Kraftoverskudd
- Petroleumsnæring (Equinor Harstad, hovedsete for Drift Nord samt leverandørindustri)
- Voksende sjømatnæring
- Forsvar (KJK Harstad, FPVS Harstad, Spesialstyrker Ramsund, Framskutt jagerflybase/overvåkingsbase, Evenes, Forsvarets verksted Bjerkvik)
- Norges Brannskole (Fjelldal, Tjeldsund)
- VM søker (Narvik)
- UiT x 2 (Campus Harstad og Narvik)
- UNN x 2 (Harstad og Narvik)
- Jordbruk
- Mineralforekomster (Ballangen, Ibestad)
- Reiseliv

Attraktivitetsmodellen

Attraktivitetsmodellen, utviklet av Telemarksforskning, avdekker de viktigste strukturelle drivkreftene for vekst i befolkning og arbeidsplasser i en kommune eller region. Modellen viser samtidig hvordan steder kan påvirke sin egen utvikling gjennom å bli attraktive for bosetting, bedrifter og besøk. Når denne innsikten er på plass, kan vi se på hvordan vi kan påvirke vår regions attraktivitet

Re:tenk-modellen (Strategi for vekst og utvikling i Sør-Troms 2018-2028): drivere for utvikling i Hålogaland. Inspirert av «Attraktivitetsmodellen» fra Telemarksforskning

Attraktivitetsmodellen forsøker å forklare drivkreftene til steders vekst. Forskerne har kommet fram til at steder vokser fordi de er attraktive for bosetting, bedrifter og besøk. (Tidligere var attraktivitetsmålinger kun basert på bosetting.) Bakgrunn for at de tre indikatorene bosetting, bedrifter og besøk er kriterier for attraktivitet er:

- Moderne kommunikasjon har gjort det mulig å pendle over store avstander og slik kan noen plasser bli attraktive **bosteder**
- Noen steder er attraktive fordi det er gunstig å produsere noe som kan eksporteres til andre steder (**bedrift**)
- Steder kan være attraktive fordi de tiltrekker besøkende som skaper arbeidsplasser i **besøksnæringer**

Hvert satsingsområde, mål og tiltak i planen har vært vurdert opp mot attraktivitetsmodellen for å sikre at planen dekker innsats innen bedrifts-, bosteds- og/eller besøksattraktivitet. Samarbeid er viktig både på lokalt, regionalt og interregionalt nivå. Kontinuerlig dialog og samarbeid i hele regionen er viktig på bakgrunn av geografi og fylkesgrenser.

5. Gjennomgående hensyn

Innovasjon (digitalisering, teknologi og entreprenørskap)

Det har i de siste årene vært et økende fokus på innovasjon i både privat og offentlig sektor. Innovasjon er å skape verdier på nye måter. Fornyelse og nyskaping er selve nøkkelen til økonomisk vekst. Derfor er innovasjon viktig også for å kunne løse øvrige oppgaver i samfunnet. Innovasjon deles ofte inn i 4 kategorier:

- 1) produktinnovasjon - nye produkter eller tjenester til markedet
- 2) markedsinnovasjon - nye markeder åpnes for produkter eller tjenester
- 3) prosessinnovasjon - nye måter å fremstille eller distribuere produkter eller tjenester
- 4) organisatorisk innovasjon - nye og smartere måter å organisere arbeidsoppgaver

På lang sikt er innovasjon nøkkelen til virksomheters og lands konkurranseevne og bærekraftige vekst.

I Meld.St.30 (2019-2020) har regjeringen utredet utviklingstrekk, status og endringsbehov for arbeidet med innovasjon i offentlig sektor. Hensikten med å øke innovasjonstakten er å bedre bruken av samfunnets ressurser for å skape gode tjenester til innbyggere og brukere.

Regjeringen legger tre viktige prinsipper til grunn:

- 1) Politikere og offentlige myndigheter må gi handlingsrom og incentiver til å innovere
- 2) Ledere må utvikle kultur og kompetanse for innovasjon der man har mot til å tenke nytt og lærer av feil og suksesser
- 3) Offentlige virksomheter må søke nye former for samarbeid

Hålogalandsrådet legger premissene lagt av Stortinget til grunn for arbeidet med bedre og nye løsninger i regionen.

Kompetanse

Kompetanse kan defineres som evnen til å løse oppgaver og mestre utfordringer i konkrete situasjoner. Kompetanse inkluderer en persons kunnskap, ferdigheter og holdninger og hvordan disse brukes i samspill. Verden endrer seg, og Norge endrer seg. Globalisering og ny teknologi påvirker samfunnet, og arbeidslivet krever medarbeidere med mer og stadig ny kompetanse. Utvikling av kompetanse er derfor et viktig premiss for at både offentlig og privat sektor skal kunne utvikle seg på best mulig måte.

Hålogalandsrådet vil støtte opp under at man jobber målrettet med kompetanseutvikling og at voksne får en fleksibel tilgang til opplæring.

FNs bærekraftsmål

FNs bærekraftsmål består av 17 mål og 169 delmål. Målene skal fungere som en felles global retning for land, næringsliv og sivilsamfunn. FNs bærekraftsmål gjelder alle land i hele verden, både rike og fattige. Målene har stor innvirkning på norsk politikk - både i kommuner og lokalsamfunn og nasjonalt. Statsminister Erna Solberg leder FNs pådrivergruppe for bærekraftsmålene. Den nasjonale handlingsplanen skal utarbeides som en stortingsmelding for å sikre bred forankring og den skal være ferdig i løpet av våren 2021. I arbeidet med handlingsplanen vil regjeringen invitere til innspillmøter med blant annet sivilsamfunn, næringsliv, academia og offentlige virksomheter.

Hålogalandsrådet vil basere sitt arbeid på bærekraftsmålene slik at de blir oppnådd i størst mulig grad.

6. Satsingsområder - bakgrunn

Ung

Befolkningsutviklingen er alvorlig for hele Hålogalandsregionen. Dermed blir rekruttering av innbyggere og vekst i sysselsettingen en hovedutfordring.

Ved utarbeidelse av utviklingsplanen «Re:tenk» for Sør-Troms i 2016 gjennomførte Norut en samfunnsanalyse som la grunnlaget for at UNG ble vedtatt som et av satsingsområdene i utviklingsplanen. Samfunnsanalysen bygger på flere datakilder; statistikk, intervju og skriftlige kilder. Gjennom intervju med næringslivet, kommunene og andre aktører, kom følgende anbefalinger frem:

- Næringslivet mener at regionen må satse på kompetanse, **samarbeid innen utdanning**. Samarbeid om utvikling av nye utdanningstilbud (først og fremst med Ofoten) kom frem som et behov og som en oppfordring om å invitere ungdom inn for forslag til nye utdanningstilbud.
- Klynger, felles næringsplan, infrastruktur, differensiert boligtilbud, kultursatsing og å utnytte nærheten til Ofoten.
- Anbefalinger fra kommunene: samarbeid, bedre infrastruktur, differensiert boligtilbud, **rekruttere innbyggere**, tilrettelegge for næringsareal, redusere betydningen av fylkesgrensa, satse på kultur og ildsjeler.
- Andre aktører peker på samarbeid om utdanningstilbud, også over fylkesgrensa, **inkludere ungdom i samfunnsutvikling**, støtte de små bedriftene, samt vektlegging av helse- og sosialfaglig utdanning.

I forbindelse med innspillskonferansen Re:tenk i 2016, ble verkstedet «Re:tenk UNG» gjennomført hvor daværende Sør-Troms regionråd gjorde følgende henvendelse til ungdom i Sør-Troms: «Det er du som er ung i dag som har svarene på hva som skal til for at nord skal være et attraktivt sted å leve og arbeide i fremtiden.» Ungdom fra hele regionen ble invitert til å gi innspill på hva som er viktig for dem i fremtidens regionale satsing. Det som kom tydelig frem gjennom møter, intervju og arbeidsverksted med ungdommen, var at de er opptatt av å leve her og nå. De ønsker gode fasiliteter for å kunne drive med sine fritidsinteresser. Videre er de opptatt av et godt kollektivtilbud for å være uavhengig av foreldrene. I tillegg kom det frem at ungdommen er opptatt av at regionen har et godt og relevant skoletilbud.

Ungdomsråd

Alle kommuner og fylkeskommuner skal opprette ungdomsråd ifølge ny kommunelov. Ungdomsrådet er et rådgivende medvirkningsorgan i kommuner og fylkeskommuner. Hver kommune og hver fylkeskommune skal opprette et ungdomsråd eller annet medvirkningsorgan for ungdom, dette kravet følger av kommuneloven § 5-12. Alle saker som gjelder ungdom skal forelegges ungdomsrådet. Rådet kan også ta opp saker på eget initiativ. Formålet med ungdomsrådet er å bidra til å sikre en bred, åpen og tilgjengelig medvirkning i saker som gjelder ungdom.

Et av tiltakene for den regionale UNG-satsingen til Hålogalandsrådet er å etablere et regionalt ungdomsråd. Dette rådet vil kunne fungere som et bindeledd mellom de kommunale og fylkeskommunale ungdomsrådene og lokale politikere. Samtidig vil et regionalt ungdomsråd skape en arena hvor ungdom kan medvirke til positiv endring på regional og lokal basis. Det som blir unikt med det regionale ungdomsrådet er tilhørigheten til to fylkeskommuner - begge de nordnorske fylkeskommunene. Dette kan gi et stort mulighetsrom for å initiere samarbeid på tvers av fylkesgrensen.

En av utfordringene, spesielt for distriktskommunene, er å få kontinuitet i arbeidet med ungdomsrådet. Det er derfor avgjørende for aktivitetsnivå, og dermed for reell innflytelse, at det er ressurser tilknyttet rådet. En eller flere regionale ungdomskoordinatorer kan løse denne utfordringen.

Ungdomskonferanse

En regional ungdomskonferanse vil kunne bygge på at lokale ungdomsråd selv får fremmet sine synspunkt på hvilke saker som angår ungdom i dag. Samtidig som dette vil være en arena for erfaringsutveksling, samhold og bedre kjennskap til regionen.

Påvirkning og innflytelse

“Nye stemmer: En perspektivmelding fra landsdelens unge voksne” ble lansert på konferansen Agenda Nord-Norge i Narvik i 2019. Gjennom Sparebanken Nord-Norge og Samfunnsløftets initiativ har 100 unge voksne fra landsdelen uttalt seg om hvordan de mener Nord-Norge fremstår i dag og hva vi må legge vekt på i fremtiden. Hvilke utfordringer og muligheter ser de for Nord-Norge? Innsikten i rapporten bidrar til å nyansere og utdype allerede kjent statistikk. Rapporten søker å gi innsikt i årsaker til at de unge flytter fra Nord-Norge, og gir innspill på hva vi kan gjøre for å få dem til å bli. Her er eksempler på hva de unge i rapporten forteller:

- De unge medvirker for lite i samfunnsutviklingen, og de ønsker å stanse det de opplever som en kunnskapsflukt ut av landsdelen.
- Nord-Norge må samarbeide og bli bedre på synlighet - vise vår felles identitet. De unge opplever at Nord-Norge har et dårlig rykte, at de hele tiden må være i

forsvarsposisjon for landsdelen. Vi må jobbe oss vekk fra fordommer til en felles identitet.

- Vi må være synlige fra nord i klimadebatten; Nord-Norge kan bli en veiviser i klimautfordringen. Den kommende generasjonen ønsker å bruke verdigrunnet til å skape et arktisk klimasentrum der man er banebrytende på forskning, innovasjon og bærekraft i praksis - både i Norge og i verden. De unge er med på å tvinge frem et fokus på bærekraftig utvikling.
- De unge ønsker et kontinuerlig arbeid med å se koblingene mellom identitet, næringsliv og utdanning. Slik kan Nord-Norge etablere unike og næringsrettete studiemuligheter.
- Arbeidsplasser: de unge mener utlysning av ledige stillinger ikke gjøres av alle bedrifter og at det dermed blir et lukket marked. De savner informasjon fra og kontakt med næringslivet gjennom skolegangen. De ønsker seg flere steder og arenaer hvor man kan samle folk og være kreative sammen.

Å satse på de unge er å investere i fremtiden. Politiske og samfunnsmessige avgjørelser har betydning for de som kommer etter oss.

Forsvar, samfunnssikkerhet- og beredskap

Hålogalandsregionen har følgende større forsvarsarbeidsplasser:

Kystjegerkommandoen (KJK) i Harstad kommune

Personell- og lønnsavdelingen (PLA) i Harstad kommune

Hærens musikkorps i Harstad kommune

Ramsund Orlogsstasjon (ROS) i Tjeldsund kommune

Evenes flystasjon i Evenes kommune

Bjerkvik garnison i Narvik kommune

Kystjegerkommandoen (KJK) er Sjøforsvarets øyne og ører langs kysten til sjøs og på land. Avdelingen har kort reaksjonstid og skal kunne oppdage, rapportere og analysere en motstanders kapasiteter og intensjoner i hele konfliktpennet. Avdelingen er trent og utrustet for å operere selvstendig, med egen sjø- og landmobilitet. Kystjegerne opererer under alle forhold - i kystsonen og om bord på fartøyer. Operasjonene gjennomføres åpent eller skjult i hele konfliktpennet, i og utenfor Norge.

Personell- og lønnsavdelingen (PLA) er en del av Forsvarets personell- og vernepliktsenter, og har fagansvar for lønns-, reise- og flytteprosessen i Forsvaret. Avdelingen har også ansvar for disponering og ansettelse av sivilt og militært personell. Avdelingen har 110 ansatte med både militær og sivil bakgrunn.

Hærens musikkorps er lokalisert i Harstad, men har hele den nordlige landsdelen som arbeidssted. Korpset har et tett samarbeid med andre avdelinger i Hæren, og løser årlig en rekke seremonielle, konstitusjonelle og konserterende oppdrag. Hærens musikkorps er det eldste profesjonelle blåseorkesteret i denne landsdelen med historie tilbake til 1911. Korpset består av 29 profesjonelle musikere og gir konserter i flere sjangere: Fra tidlig klassisk, til nyere musikk, pop, jazz og rock. Orkesteret er kjent for sine strålende fremføringer på festivaler, konserthus og andre arenaer. Korpset er en kulturbærer for både Forsvaret og for det sivile samfunnet. Vi finner dem både i Norge så vel som på internasjonale arenaer.

Ramsund orlogsstasjon (ROS) er Sjøforsvarets hovedbase i Nord-Norge. Basen er også viktig for de operative fartøyene og avdelingene som opererer stadig oftere og over lengre perioder nord for Polarsirkelen. Basen har også ansvar for drift av Trondenes leir i Harstad.

Forsvarets spesialstyrker (FS) med Marinejegerkommandoen til stede med en rekke trenings- og øvingsfasiliteter i et arktisk klima. En enhet fra Minedykkerkommandoen er også plassert på stasjonen.

Forsvarets verksted Ramsund tilhører Forsvarets logistikkorganisasjon (FLO) og er lokalisert i Ramsund. FLO er dessuten representert her med Forsyningsseksjon Hålogaland. Seksjonen leverer forsyninger og tjenester til Forsvarets avdelinger i Ramsund.

Ramsund får en sentral rolle i forsvaret av norske nordområder i fremtiden. I slutten av 2020-årene blir Ramsund fremskutt base for Norges nye 212-klasseubåtar som erstatter dagens Ula-klasse. Utover i 2020-årene blir basen oppgradert og bygd ut med nytt kaianlegg og nye bygninger for vedlikehold og drift av ubåtene.

Evenes flystasjon: På Evenes er 133 luftving etablert. Basen blir Norges fremskutte base (Quick Reaction Alert/QRA) for de nye kampflyene F35 og hovedbase for de maritime overvåkningsflyene P8-A og luftvern (NASAMS III). QRA skal være operativ fra 2022. Når basen er ferdigstilt, inkl. baseforsvar, vil den huse ca. 550 fast ansatte og inntil 300 vernepliktige soldater.

Bjerkvik garnison er hovedkvarteret for **Forsvarets verksted Bjerkvik** og **Nord-Hålogaland heimevernsdistrikt**. Forsvarets verksted Bjerkvik tilhører Forsvarets logistikkorganisasjon (FLO). Verkstedet reparerer og driver ettersyn med Forsvarets kjøretøy, kommunikasjonssystemer og våpen. Det leverer tekniske tjenester og utfører ingeniørarbeid og vedlikehold av elektronikk, kjøretøy, våpen og optikk. FLO er også representert i Bjerkvik med Forsyningslager Nord og Forsyningsseksjon Hålogaland. De to avdelingene lagrer materiell og etterforsyner Forsvarets enheter i Ofoten. Bjerkvik garnison er også hovedkvarter for Nord-Hålogaland heimevernsdistrikt (HV-16). Distriktsstaben til HV-16 i Bjerkvik har rundt 30 fast tjenestegjørende offiserer og befal, i tillegg til noen sivilt tilsatte.

Langtidsplanleggingen i forsvarssektoren

Hålogalandsrådet er opptatt av et sterkt og tilstedeværende forsvar av Norge i Nord-Norge, og at ringvirkningene av Forsvarets tilstedeværelse og aktivitet må økes. Rådet har, på vegne av forsvarskommunene, bidratt vesentlig med innspill til langtidsplanleggingen i forsvarssektoren. Forsvarsdokument nord 2020 - Troverdige styrke er vårt (Forsvarsforum Nords) tilsvarende til regjeringens Prop. 62 S, og sier følgende:

«Regjeringas Prop. 62 S inneholder mye godt, sett fra nord: Tydelig Nordområdefokus, styrking av landstridskreftene og økt sjømiljøaktivitet; alliert samvirke, sivil-militært samarbeid og totalforsvar.

Regjeringas forslag har også svakheter, sett fra nord: Alvorligst er manglende dedikert helikopterkapasitet til Hæren - og Kystvakta, fravær av tydelig kystforsvarskapasitet, og for lav opptrappingstakt.

Norsk politikk må fortsatt bygge på Nordområdenes strategiske betydning, og forutsetningen om Arktis som en fredelig og stabil region, basert på internasjonalt samarbeid og respekt for folkerettslige prinsipper. Barents-samarbeidet og de nære relasjoner mellom folkene i nord må fortsatt være en bærebjelke for fred og stabilitet, og bygge på et gjensidig ønske om fredelig sameksistens, politisk stabilitet og brobygging over grensene. Samarbeid på Nordkalotten må ses i en bred sivil-militær sammenheng, med næringsutvikling, helse, utdanning og kultur, transport og kommunikasjon - for økt verdiskaping og attraktive lokalsamfunn.»

Forsvarsforum Nord består av forsvarskommunene i Troms og Finnmark, Troms og Finnmark fylkeskommune, samt forsvarskommunene i nordre Nordland. Forumets kraft vil ytterligere kunne bli styrket gjennom å inkludere alle forsvarskommuner i Nordland fylke og Nordland fylkeskommune.

Ringvirkninger

I Forsvarsdepartementets rapport om økonomisk effekt av forsvarssektorens tilstedeværelse i 2019 kommer det klart fram (se figuren nedenfor) at Nord-Norge ikke nyter like godt av ringvirkningene som Forsvarets tilstedeværelse burde tilsi. Dette er, i tillegg til verdiskapingen, også et spørsmål om beredskap ved at understøttelse av Forsvarets avdelinger bør skje så nært avdelingene som mulig. Hålogalandsrådet vil i samarbeid med Forsvarsforum Nord arbeide for å øke ringvirkningene.

Figur 1 – Regionsvis fordeling av totalt økonomisk bidrag fra forsvarssektoren i mrd. 2019-kroner

Vertskap

Hålogalandsrådet vil også søke å være et godt vertskap for Forsvaret gjennom god dialog og behovsanalyser. Herunder vil rådet jobbe aktivt sammen med Forsvaret og utdanningsinstitusjoner for å dekke Forsvarets kompetansebehov. I tillegg vil rådet jobbe for at forsvarsansatte og deres familier vil finne regionen attraktiv som bosted.

SAMFUNNSSIKKERHET OG BEREDSKAP

Meld. St. 5 (2020-2021) - Samfunnssikkerhet i en usikker verden - peker på viktigheten av samordning og utnyttelse av alle samfunnets ressurser i all krisehåndtering og i hele konfliktspekteret fra krise til krig. Hålogalandsrådet er opptatt av å ta dette enda et steg videre og operasjonalisere konkrete beredskapsplaner og ser fortsatt behov for å opprette en totalberedskapskommisjon.

DSBs kommuneundersøkelse 2020 viser at kommunene i Nord-Norge fortsatt har store hull i beredskapen, med store mangler i planverk, øvelser og ROS- analyser. Hålogalandsrådet er bekymret over utviklingen, og støtter de initiativ som er igangsatt for å utforme en nordnorsk risikoanalyse, samt å etablere et beredskapssenter for Nord-Norge, i Hålogalandsregionen.

Reiseliv

Reiselivsnæringen består av levering av transport, overnatting og servering, ulike underholdnings- og kulturtjenester, samt produkter rettet særlig mot turister (suvenerir, klær matvarer). Næringen har sitt marked primært internasjonalt, men også i stor grad nasjonalt. Regionen har en betydelig turistnæring, men er mindre

profilert som reisemål/-region enn sine naboer både i nord og sør (Tromsø, Senja, Vesterålen og Lofoten). Reiselivsnæringen har vært voksende globalt over mange år i takt med globalt økende velstand, billigere lufttransport, økt kunnskap om fjerne og eksotiske destinasjoner og preferanser for opplevelser. Næringen forventes å fortsette å vokse, også etterspørselen etter det segmentet som Norge og Nord-Norge representerer. Konkurransen er imidlertid hard, og næringen er avhengig av arbeidskraft som vil arbeide ugunstig arbeidstid og til lavere lønn enn i mange andre næringer.

Næringen kjennetegnes ved at den sysselsetter den høyeste andelen av unge arbeidstakere og preges av at den har et relativt lavt lønnsnivå, bruk av utenlandsk arbeidskraft og ugunstige arbeidstider.

Etterspørselen etter arbeidskraft i reiselivs- og opplevelsesnæringen forventes i stor grad å være avhengig av framtidige turiststrømmer, som igjen avhenger av bl.a. økonomisk utvikling i utlandet så vel som i Norge. Der en svak krone øker etterspørselen etter norske opplevelser, vil en sterk krone kunne redusere tilstrømmingen av turister. I tillegg til økonomiske forhold kan eksempelvis digitalisering eller innovative måter å tilby tjenester på også kunne påvirke det framtidige arbeidskraftbehovet.

Reiselivet i nord består i hovedsak av naturbaserte opplevelser. Én utfordring med et naturbasert reiseliv er at naturopplevelsen i seg selv er gratis og at det dermed kan være utfordrende å høste alle gevinstene av de naturgitte ressursene som lokker besøkende til regionen. Det er imidlertid slik at konsumet fra de besøkende gir ringvirkninger gjennom økt økonomisk aktivitet.

Spesielt i nord har reiselivsnæringen opplevd sterk vekst de siste årene takket være både norske og internasjonale turister, spesielt i vintermarkedet. I lys av sesongen 2020 ser man at korona-situasjonen har hatt store konsekvenser for næringen. Usikkerhet knyttet til pandemien, eller framtidige smittesituasjoner, vil kunne påvirke både utviklingen og rekrutteringen til reiselivsnæringen i flere år fremover. Som et eksempel fra Harstad har det vært nedgang i antall gjestedøgn med 33 prosent på Harstads tre hoteller fra 103.045 i 2019 til 69.555 i 2020 per 1. november.

Regionens fantastiske beliggenhet mellom øyer, fjord og fjell, gir tilreisende blant annet midnattsol, nordlys, uberørt natur, fiske, samisk kultur, krigshistorie, vikingehistorie, festivaler, topturer og skianlegg. For at tilreisende skal nå ut og fram i regionen vår må vi ha en tilfredsstillende infrastruktur av veier, ferger, båter, busser, leiebiler og fly, i noen tilfeller også spesielt tilrettelagt for turister som for eksempel sommerferger i øyriket.

Samtidig er det en del andre faktorer som må være på plass for å sikre lønnsomhet og verdiskaping; eksempler er nettverk, samarbeid og en kultur for innovasjon og nyskaping. Kvalitet og profesjonalitet, stedsidentitet og merkevarebygging er andre

sentrale faktorer. All utvikling skal være bærekraftig. Regionen som reisemål skal ta vare på miljø, natur, kultur, styrke sosiale verdier og være økonomisk levedyktig.

Dette arbeidet er i regionen organisert i to destinasjonsselskap med sine kommersielle datterselskap; Visit Harstad og Visit Narvik. Kommunene Lavangen, Gratangen, Evenes og Narvik er medlem i Visit Narvik, mens Kvæfjord, Ibestad, Tjeldsund og Harstad er medlem i Visit Harstad. Destinasjonsselskapene er organisert og finansiert noe ulikt, og har forskjellig eierstruktur:

VISIT NARVIK AS

Daglig leder: Lise Janita Hansen

Aksjonærer: Forte Narvik as 66,17 % og Narvikgården as 33,82 %

VISIT NARVIK EVENT AS

Daglig leder: Harald Kuraas

Aksjonær: Forte Narvik 100 %

VISIT HARSTAD AS

Daglig leder: Jan-Erik Kristoffersen

Aksjonærer: Harstad kommune 99,53 % og andre: 0,47 %

ARCTICONCEPT AS

Daglig leder: Jan-Erik Kristoffersen

Aksjonærer: Visit Harstad hovedaksjonær med Thon Hotel, Norlandia Holding og Haihuset som mindre aksjonærer

Det har i mange år vært et politisk ønske om et tettere samarbeid mellom disse selskapene for at regionen skal kunne dra maksimal utnyttelse av sine ressurser og merkevarebygging, og i fellesskap utvikle Hålogaland som reiselivsdestinasjon.

Ringvirkninger av historien

Hålogalandsregionen har en rik historie, hvor vi kan se spor helt tilbake til eldre steinalder på Sørrollnes i Ibestad kommune, via vikinghistorie med nasjonal maktkamp fra Bjarkøy i Harstad kommune til Narviks viktige strategiske rolle under 2. verdenskrig. Regionen eier en stor, uåpnet skattekasse av historie som har et enormt uutnyttet potensial. Museene i regionen er åpenbare samarbeidspartnere og bidragsytere sammen med lokale historielag m.m. Várdobáiki Museumssiida, en avdeling under Várdobáiki samisk senter, har ansvar for den samiske museumsvirksomheten i Nordre Nordland og Sør-Troms.

Historiske tiltak og prosjekter som er i gang i regionen er blant annet:

- Nasjonaljubileet 2030 - Norge i tusen år: Stiklestad Nasjonale Kultursenter er navet for det store jubileumsarbeidet som i 2030 skal markere at det er tusen år siden vikinghøvdingen Tore Hund fra Bjarkøy og hans hær tok livet av kong Olav - som senere ble Olav den hellige. I 2023 er Bjarkøy, Trondenes og

Håloglandsregionen tiltenkt rollen som markerings-sted i det store jubileumsarbeidet. Hovedmålet for nasjonaljubileet er å legge til rette for et kunnskapsbasert og inkluderende jubileum som underbygger et livskraftig samfunn. Fellesskap er en sentral verdi for dette arbeidet.

- Slaget om Narvik i 1940 var det største på norsk jord. Narvik hadde strategisk og økonomisk betydning for Tyskland, Sovjetunionen og vestmaktene. Store deler av jernmalmen fra de svenske gruvefeltene i nord ble skipet ut herfra. Narvik var den eneste norske byen nord for polarsirkelen som var knyttet til jernbanenettet på nordkalotten. 80 fly ble skutt ned og 65 skip senket da nazistene inntok Ofoten. Innspillingen av **filmen** om kampen hvor Hitler-Tyskland gikk på sin første smell under 2. verdenskrig er i gang. Produsent er Aage Aaberge. De største scenene skal spilles inn i Narvik. Det største slaget på norsk jord noensinne skal bli til en to timer lang spillefilm

Tiltak og prosjekter som fører til formidling og tilgjengeliggjøring av regionens historie vil kunne bidra positivt for regionens omdømme og identitet - også for de unge. Med referanse til målet på satsingsområde UNG - om å gi de unge gode opplevelser - så kan historiefortellingen spille en viktig rolle. Det kan være med å bygge identitet og stolthet for stedet, kommunen og regionen der du har vokst opp. Et tettere samarbeid mellom destinasjonsselskapene kan også gi muligheter for å lettere formidle og bruke Hålogalandregionens historie i markedsføringen.

VM i alpint

Narvik har siden 2016 jobbet med å få VM i alpint til Narvik i 2027. Prosjektet har klart å samle støtte fra et unisont Nord-Norge. Hele landsdelen har stilt seg bak søknaden. Det ble først utarbeidet en VM-søknad til Skiforbundet. De fikk avgjørende hjelp fra fylker, kommuner og bl.a. sparebankene da prosjektet utformet søknaden som gjorde at Norges Skiforbunds styre enstemmig valgte oss til nasjonal kandidat. Den nordnorske VM-søknaden fikk enstemmig tilslutning i styret i Norges Skiforbund i slutten av november 2018. Nå skal kandidaturet fremmes internasjonalt overfor det internasjonale skiforbundet FIS og videre skal arrangementet planlegges i detalj. Norges Skiforbund og vertskommunen Narvik skal innen 1. mai 2021 formelt varsle at de søker et VM i alpint i 2027 - og da betale en søknadsavgift til FIS. Innen 1. september samme år skal en detaljert søknad leveres.

I mars 2020 ble det arrangert Junior VM i Narvik. Til tross for at arrangementet ble stoppet 11. mars, grunnet utviklingen av korona-pandemien, ble arrangementet en suksess og dermed god reklame for VM 2027.

Et VM i alpint er verdens nest største vinteridretts-arrangement. Bare OL er større. Det ble overlevert en søknad på 280 millioner til Kulturdepartementet i januar 2020. Pengene skal gå til å oppruste Narvikfjellet før 2027. Totalkostnaden for oppgraderingen vil bli ca. 900 millioner. FIS vil bruke omtrent 300 millioner på

selve arrangementet. Norge håper at vi skal kunne levere en søknad som FIS ikke kan overse, med utfordrende løyper og spektakulær utsikt for både publikum og deltagere. Et VM i alpint i Narvik og Nord-Norge vil profilere landsdelen som reisemål og vil fremme bolyst i regionen. Det må gjøres en del investeringer i anlegg, og mye er allerede underveis. I 2018 ble det åpnet en ny gondolheis, og det planlegges forlengelse fra sentrum, med stopp på UiT. Det legges ned ressurser i det som vil bli et kompakt anlegg og arrangement i 2027, med nye parkeringsanlegg, nye boligfelt og hyttefelt. For å løse innkvartering av besøkende i 2027 vurderes det bruk av cruiseskip.

Sjømat

Sjømat er en fellesbetegnelse for fiskeri, havbruk og leverandørindustri/ringvirkninger av fiskeri og havbruk.

Norge er verdens mest avanserte sjømatprodusent, og vi har teknologien som verden trenger for å produsere bærekraftig mat.

Totalt verdiskapingsbidrag fra samlet norsk sjømatnæring, inklusive ringvirkninger, var rundt 100 milliarder kroner i 2019 (BNP). Vel 60 milliarder kroner av dette er skapt av kjedevirksomheten i fiskeri og havbrukskjeden, og resterende 40 milliarder er skapt i tilknyttet næringsliv som følge av etterspørsel av varer og tjenester til næringen.

29.000 årsverk er direkte ansatt i næringen (fiskeri og havbruk) og 33.400 årsverk i leverandørindustri/ringvirkninger. Det betyr at for hvert årsverk i kjerneleddene av næringen, skapes 1,1 årsverk i tillegg som ringvirkningseffekt. Det betyr at én sysselsatt i havbruksnæringen gir tilnærmet 1,1 sysselsatt i ringvirkninger for andre bransjer.

Noen av de viktigste næringsgrupperingene som representerer ringvirkninger fra sjømatnæringen er næringsmiddelindustri fiskefôr, rådgivende og teknisk tjenesteyting, varehandel og restauranter, detaljhandel, finansiell tjenesteyting, land- og lufttransport, informasjonsteknologi osv.

Sjømatnæringa er Nord-Norges viktigste næring, og det forventes en kraftig økning i verdiskapingen spesielt i havbruksnæringen. Verdiskapingen i Troms og Finnmark var 15 milliarder i 2019 og i Nordland ca. 30 milliarder. Det gjør Troms og Finnmark og Nordland med sine vel 19.000 sysselsatte til fylkene med størst andel sysselsatte i sjømatrelatert virksomhet.

Alle medlemskommunene i Hålogalandsrådet har havbruk (laks) i større eller mindre grad. Til sammen 42 lokasjoner som produserte totalt 176.647 tonn biomasse (MTB) i 2020 ga over 100 millioner av Havbruksfondet til

kommunekassene. Utbetalingene fra Havbruksfondet skal kompensere kommuner som stiller areal til disposisjon for havbruksnæringen. Det er krefter som ønsker at en større andel av fondet skal tilfalle staten og fylket. Det er derfor en viktig sak for Hålogalandsrådet at ordningen forblir som i dag eller bedre.

KOMMUNE	ANTALL LOKALITETER	MTB - maks tillatt biomasse	ORDINÆR UT BET. HAVBRUKSFONDET
EVENES	1	3 120	kr 1 777 209,02
HARSTAD	12	56555	kr 32 214 761,57
KVÆFJORD	5	19 590	kr 11 158 822,02
TJELDSUND	4	23 240	kr 13 237 928,72
IBESTAD	9	38 900	kr 22 158 150,92
GRATANGEN	5	15 340	kr 8 737 944,35
LAVANGEN	2	9 000	kr 5 126 564,48
NARVIK	4	10 902	kr 6 220 231,57
TOTALT:	42	176 647	kr 100 631 612,64

Kilde: Fiskeridirektoratet - Antall lokaliteter registrert i Akvakulturregisteret per 01.09.2020 og utbetaling fra Havbruksfondet i 2020

De fleste lokasjoner driftes av lokale produsenter som:

Ballangen Sjøfarm:

Holder til i Ballangen i Narvik kommune.

Produserer årlig ca. 10.000 tonn laks i Ofotfjorden, i Evenes og Narvik kommune.

5 lokasjoner, 28 ansatte

Eierstruktur: 70 % lokaleid og 30 % Cermaq AS

Gratangelaks:

Holder til på Brattberg, Foldvik, i Gratangen kommune.

Produserer rundt 6500 tonn laks i året på 4 lokasjoner.

Ca. 35 ansatte.

Eierstruktur: 100 % familieeid

Kleiva Fiskefarm:

Holder til på Engenes i Ibestad kommune.

Produserer rundt 6500 tonn laks i året på 5 lokasjoner.

Ca. 35 ansatte.

Eierstruktur: 100 % familieeid

Northern Light Salmon og Sørrollnesfisk AS:

Holder til i Balteskard i Tjeldsund kommune og på Ibestad og driver samdrift på alle lokaliteter.

Produserer ca. 12.000 tonn laks i året på 4 lokasjoner, 2 i Ibestad og 2 i Tjeldsund kommune.

Har ca. 70 ansatte, hvorav 25 på sjøen og 7 i administrasjonen. De fleste arbeider på slakteriet Breivoll Marine.

Eierstruktur: 100 % lokaleid

Havbruksaktører med hovedkontor utenfor regionen, men med lokasjoner i noen av Hålogalandrådetets kommuner:

Nordlaks Oppdrett AS:

Hovedkontor på Stokmarknes.

Produserer rund 40 000 tonn laks og regnebueørret per år.

39 lokaliteter fordelt på 9 kommuner i Nordland og tidligere Troms fylke, hver med omtrent halvparten av produksjonen.

127 ansatte i 2018.

Salaks AS:

Hjemmehørende i Salangen kommune.

Produserer rundt 9000 tonn laks per år.

8 lokaliteter i Salangen, Lavangen, Harstad, Sørreisa og Dyrøy kommune.

Ca. 75 ansatte inklusive slakteri.

Salmar AS:

SalMar er den største oppdrettsaktøren i Troms og Finnmark og har aktivitet, fra Harstad i Sør-Troms til Sør-Varanger i Finnmark, men har hovedbase på Frøya utenfor Trondheim.

Produserer i Nord-Norge 48 000 tonn laks per år.

Wilsgård Oppdrett AS:

Hjemmehørende i Torsken i Senja kommune.

Produserer rundt 8000 tonn laks per år på lokaliteter i Karlsøy, Lenvik, Ibestad, Berg og Torsken.

Ca. 60 ansatte inklusive slakteri.

Regionen er ansett som særlig gunstig både i forhold til produksjon samt effektiv og miljøvennlig transport til markedene. Dette via den største sjømatkorridoren i Nord-Norge, Narvik, via Sverige til Oslo og deretter til Europa og Asia. Både laks og hvitfisk eksporteres i hovedsak hel; hvitfisken frossen, laksen fersk.

Mulighetsrommet for videreforedling av sjømat i regionen bør være til stede, og ved tilrettelegging kan dette skape nye arbeidsplasser og økt inntjening. Hele livssyklusen til laksen er representert i kommunene, fra topp moderne smoltanlegg til oppdrett og til slutt slakterier. I tillegg har Ibestad og Gratangen konsesjon for visningsanlegg. Gratanglaks har også et visningsanlegg i Kystens Hus i Tromsø.

Gjennom å bruke fiskernes kompetanse kan havbruksnæringen, som oljenæringen (NOFO), bidra til økt beredskap og bedre samarbeid. Et godt eksempel er Signe, en kombinasjonsbåt for fiskeri og havbruk, bygd i Grovfjord, hjemmehørende i Gratangen.

Næringen har et bevisst forhold på bruk av lokale leverandører, og leverandørindustrien i regionen har økt kraftig de senere årene.

Det er et behov for flere lokasjoner og økt biomasse for å nå regjeringens langsiktige mål om produksjon av sjømat. Det er derfor viktig at regionen har oppdaterte kystsoneplaner for å kunne forvalte sjøområdene på en strategisk og bærekraftig måte. Dette gjelder spesielt våre kommuner som ligger opp mot fylkesgrensen da kystsoneplanene i hovedsak defineres fylkesvis og disse kommunene risikerer tildeling av lokaliteter tett opp mot fylkesgrensen fra begge sider.

Produksjon av oppdrettsfisk blir stadig mer bærekraftig fordi det investeres store summer i forskning og utvikling. I et fremtidsperspektiv vil man løse de fleste av utfordringene næringen har i dag. Havbruksnæringen utvikler ny teknologi i stor fart. Næringen jobber tett sammen med FoU miljøet i regionen, det jobbes innovativt med utvikling av blant annet nye typer merder og servicefartøy.

Kilde: KUPA - Havbrukslokaliteter med smoltanlegg på land

For fiskerinæringen i våre kommuner er det viktig med fokus på havner, de må oppgraderes og være i stand til å ta imot større fartøy, samt at kvotefordeling er rettferdig og bærekraftig slik at vi bevarer fiskeriarbeidsplassene i nord.

Fiskefartøy hjemmehørende i våre kommuner med fiskeslag, benyttede kvoter og fangst per 01.11.20:

Fartøynavn	Fartøylengde	Eier	Poststed	Fiskeslag	Kvote (tonn)	Fangst (tonn) Per 1.11.20
HAUKØYFJORD	14,97	JAKOBSEN RUDOLF	STORJORD I TYSFJORD	Hyse, sei, torsk	245,32	43,88
SKARSTADVÆRING	13,08	PARTREDERIET SKARSTADVÆRING ANS	BALLANGEN	Hyse, sei, torsk	245,32	36,74
SONJA ELISABETH	12,12	SONJA ELISABET ANS	HOL I TJELDSUND	Hyse, kongekrabbe, sei, torsk	183,91	63,31
J. BERGVOLL	57,3	NERGÅRD HAVFISKE AS	TROMSØ	Hyse, sei, torsk	8392,67	5574,46
HØKEN	10,23	JAKOBSEN RUNE	HARSTAD	Hyse, sei, torsk	429,65	74,28
TØNSNES	50,8	NERGÅRD HAVFISKE AS	TROMSØ	Hyse, sei, torsk	8166,19	5590,65
BERGSVÅG	12,96	BERGSVÅG AS	HARSTAD	Hyse, sei, torsk	246,24	80,21
KÅGTIND II	64,7	NERGÅRD HAVFISKE AS	TROMSØ	Hyse, sei, torsk	8166,19	6159,14
STOREGUTT	10,62	NORDVIK BJØRN HARALD	SØRVIK	Hyse, sei, torsk	429,65	40,95
VÅGAR	10,2	FAUSKEVÅG AS	SØRVIK	Hyse, sei, torsk	372,01	40,1
SJØLIV	10	BERGSVÅG AS	HARSTAD	Hyse, sei, torsk	429,65	0
FRANTSEN JUNIOR	54,27	REGINA FISK AS	HAMNVIK	Havbrisling, makrell, NVG-sild, sild	5696,02	4853,15
BREIVOLL	10,66	SVEIN ATLE HOLDING AS	HAMNVIK	Hyse, sei, torsk	402,01	0
NORDHAVET	43,15	NORDHAVET AS	ENGESNES	Hyse, makrell, NVG-sild, sei, sild, torsk	6066,15	4743,7
STRAUMVÆRING	10,61	NILSEN HALLGEIR	ENGESNES	Hyse, sei, torsk	429,65	57,89
SVANFJELL	18,55	ENGESNESFISK AS	ENGESNES	Hyse, sei, torsk	316,01	200,99
ENGESNESVÆRING	13,05	ARVESEN FINN MARKUS	ENGESNES	Hyse, sei, torsk	245,32	38,25
MAJA IREN	10,4	SANDE HALLGEIR	HAMNVIK	Hyse, sei, torsk	429,65	95,03
SIGNE	11,02	ÅKENES KYSTFISKE AS	GRATANGEN	Hyse, sei, torsk	245,32	34,9
ODD LUNDBERG	69,99	ODD LUNDBERG AS	GRATANGEN	Havbrisling, kolmule, makrell, NVG-sild, sei, sild, tobis, øyepål	67258,42	24316,2
20 fartøy					108395,35	52043,83

Kilde: <https://www.fiskeridir.no/Yrkesfiske/Registre-og-skjema/Fartoyregisteret/fartoy-kvoter-og-fangst>

Infrastruktur og samferdsel

Hålogalandsregionen har, sammenlignet med andre regioner i Nord-Norge, et tettere nettverk av viktig samferdselsmessig infrastruktur. Infrastrukturen er viktig for hele Nord-Norge og Norge som helhet. Regionen har to Europaveier som krysser hverandre. Regionen innehar en viktig plassering i Nord-Sør kommunikasjon og Øst-Vest kommunikasjon, med forbindelse til Sverige. Europaveiene er fremdeles preget av mange flaskehalser med trafikale stopp, spesielt om vinteren. Regionen har jernbaneforbindelse til Sverige, noe som har blitt stadig viktigere som en transportåre, spesielt for sjømat ut av landsdelen og dagligvarer inn til landsdelen. Regionen har også flere fergeforbindelser og båttruter, inkludert anløp av Hurtigruten. Narvik havn er Norges største bulkhavn og Tjeldsundet er en viktig innaskjærs sjørute som trenger mudring for å øke tonnasje.

I nasjonal sammenheng synes det som om at Nord-Norge stadig taper kampen om store, helhetlige utbygginger av infrastruktur. Innenfor veginfrastruktur er en hovedårsak at årsdøgntrafikk (ÅDT) ofte har blitt brukt som argument i den nasjonale satsingen. På denne måten vil Nord-Norge alltid bli nedprioritert i nasjonal sammenheng. En mer treffsikker metode vil være å prioritere med utgangspunkt i den verdien som transporteres.

Kyst til markedsprinsippet er et prinsipp som Hålogalandsrådet har lagt stor vekt på i innspill til Nasjonal transportplan 2022-2033. Hålogalandsrådet har lagt som en forutsetning at Hålogalandsveien OPS blir gjennomført i henhold til plan, og at gjenværende flaskehalser blir utbedret.

Regionens fylkesveier lider av et enormt vedlikeholdsetterslep, som i gamle Troms fylke alene var på 8 milliarder. I Nordland er etterslepet på 9 milliarder. Fylkesveienes elendige standard er et stort hinder for nyetableringer og utvikling av eksisterende næringsliv. Fylkesveiene er, med manglende rassikring, smal veibane og elendige forfatning svært trafikkarfarlige på mange steder.

Lufthavn

Harstad/Narvik lufthavn Evenes har god strategisk lokalisering både for flyfrakt, inkl. eksport av sjømat, gods og charterturisme. Lufthavnen hadde i 2019, før Coronautbruddet, et passasjertall på ca. 800 000/år. Dagens passasjertall er redusert med ca. 70 prosent, og omfatter i hovedsak innlands trafikk. Det er ikke forventet at passasjertallet vil være tilbake på 2019 nivået før tidligst i 2024. Hålogalandsrådet fremhever at Harstad/Narvik lufthavn Evenes utvikles som nasjonal lufthavn for hele Midtre-Hålogaland i sitt innspill til NTP 2022-2033.

Jernbane

Hålogalandrådet har i sitt innspill til NTP 2022-2033 prioritert dobbeltspor på Ofotbanen og realisering av Nord-Norgebanen.

Ofotbanen bidrar til at Narvik er det største og raskest voksende transportknutepunkt i Nord-Norge.

Nøkkeltall:

- 200 000 tonn sjømat fraktes ut på Ofotbanen, både laks og villfisk
- Store volum av dagligvare til Nord-Norge transporteres på bane til Narvik og blir distribuert ut derfra
- 87 000 containere hvert år
- 80% av dagligvarene går over Ofotbanen
- Ca. 24 mill. tonn transporteres årlig over Ofotbanen
- De siste årene er kryssingssporene på Bjørnfjell, Katterat, Rombak og Straumsnes alle forlenget og modernisert. Sist høst ble nye Djupvik kryssingsspor åpnet, og snart er anlegget med fullstendig ombygging og utvidelse av Narvik stasjon i full gang
- Jernbanedirektoratet har i år igangsatt en konseptutredning (KU) for Ofotbanen
- Turisttoget Arctic Train har blitt realisert
- Artic Rail Express og North Rail Express trafikkerer strekningen Alnabru-Narvik

Fiskerihavner

Med støtte fra Staten på 95 millioner kroner, planlegger lbestad kommune utbygging av fiskerihavnen på Engenes. Etter utbyggingen vil både trålere og brønnbåter kunne operere fra Engenes. For videre drift og utvikling er det avgjørende at fiskerihavner tilstås nødvendige vedlikeholds- og utviklingsmidler. Fylkeskommunene overtar dette ansvaret fra Staten i 2021.

Bredbånd

God nettilgang er ansett som en av de viktigste rammebetingelser for utvikling av samfunnet. Bredbåndsfylket Troms AS er et samarbeid mellom private, kommuner og fylkeskommune med hensikt å skaffe optisk fiber til kommunene i Troms. Nettverkselektronikk ble oppgradert i 2016/17, nettverket fremstår i dag som moderne med tilstrekkelig kapasitet (Bredbåndfylket Troms AS). Nordland fylkeskommune forvalter tilskuddsordningen for bredbånd. Det er kommuner som er ansvarlig for å søke om midler. Fylkeskommunen skal i forhold til søknad kartlegge om det foreligger kommersielle planer om utbygginger i det aktuelle området.

Til tross for satsingen, har Troms og Nordland fortsatt dårligere dekning enn landsgjennomsnittet som er på 100mbs gjennom fiber.

Energi

Kraftproduksjon

Hålogalandsregionen har et stort overskudd på fornybar vannkraft. Kraftoverskuddet er imidlertid ujevnt fordelt i regionen. HLK (Hålogaland Kraft) produserte i 2019 162,89 GWh på 9 kraftverk. Nordkraft på sin side produserte 835,5 GWh i 2019 (2018: 956,1 GWh) på 7 kraftverk. I tillegg har Nordkraft operatøransvaret for 18 småkraftverk og 2 vindparker. Produksjonen ble 383 GWh med 213 GWh fra vindkraft i 2019.

Nett

HLK nett består av 3520 km høy- og lavspent linjer, jordkabler og sjøkabler i 7 kommuner. HLK drifter 1297 transformatorer og har ca. 26 200 målepunkter. Nordkraft har på sin side 740 transformatorer, 15 800 målepunkter og 646 km høyspentkabler (ikke tatt med lavspentlinjer). HLK bygger og drifter også bredbånd i regionen.

Det er nå vedtatt at Hålogaland kraft (HLK) og Nordkraft skal fusjonere. Kommunene er hovedaksjonærer i selskapene. I HLK er aksjefordelingen slik: Harstad kommune 48,57 % - Gratangen kommune 8,57 % - Ibestad kommune 8,57 % - Kvæfjord kommune 8,57 % - Lødingen kommune 8,57 % - Tjeldsund kommune 17,14 %. Nordkrafts eiere er: Narvik kommune: 50,01 %, Jämtkraft AB: 28 %, Hålogaland Kraft AS: 16,66 %, Nordkraft AS: 5,33 %. Lavangen kommune har ikke aksjer i Hålogaland Kraft AS eller Nordkraft AS.

Alle kommunene i tidligere Troms fylke har 1,66% av aksjene i Troms Holding AS, som er største aksjonær i Troms Kraft AS.

Fusjonen vil gi kommunene økte utviklingsmuligheter. Det fusjonerte konsernet vil få betydelige større økonomiske muskler. Hvis kommunene bruker sin eiermakt, kan selskapet utvikle kraftoverskuddet fra en mulighet til en realitet der man skaper nye arbeidsplasser innen industriell kraftkrevende produksjon spesielt, men også ved at man gir næringslivet fordeler med god krafttilgang til en lav kraftpris og lav nettleie. Kraftprisen i Europa er opptil 3-5 ganger dyrere enn prisen i vår region. Det gir en stor mulighet for å tiltrekke seg kraftkrevende produksjon til regionen. Nettap er tapet av energi ved overføring via høyspentlinjer, i Norge er dette på ca. 10 % av produsert energimengde. Det vil derfor være lønnsomt å etablere industri nært kraftprodusentene. Et godt eksempel på dette er byggingen av et datasenter der hvor overføringskabelen kommer i land i Danmark.

Hålogalandsregionen har to vindparker. En som er i drift og en som snart ferdigstilles. Det har nasjonalt vært mye motstand mot vindkraft i Norge og regjeringen har nylig lagt frem forslag om at nye vindkraftutbygginger skal falle inn under plan og bygningsloven. Denne omreguleringen skjer fra 2021. I dag er

vindkraft regulert etter energiloven. Omleggingen vil gi kommunene reell beslutningsmyndighet til utbygging av vindkraft.

Utdanning

SSB-rapporten “Framskrivinger av arbeidsstyrken og etterspørselen etter arbeidskraft på nasjonalt nivå for ulike utdanningsgrupper fram til 2040” tar utgangspunkt i sentrale demografiske og økonomiske utviklingstrekk, og gir en referansebane for hvordan situasjonen kan se ut i framtida under bestemte forutsetninger.

Syssetningen vil gå ned i industri, petroleumsrelatert virksomhet og varehandelen, mens den forventes å øke i offentlig virksomhet og privat tjenesteyting ellers de neste 20 årene. Framskrivningene peker på at Norge kommer til å få en høyere utdannet arbeidsstyrke i årene som kommer, og at det fortsatt vil være økt etterspørsel etter arbeidskraft med høyere utdanning, høyere yrkesfaglig utdanning og yrkesfag i de fleste næringer.

Som tidligere viser framskrivningene at behovet for arbeidstakere med grunnskole og videregående studiespesialisering vil fortsette å minke. SSB peker på at personer med høyere utdanning trolig vil ta over arbeidsoppgaver som før ble utført av personer med videregående- eller grunnskoleutdanning. Etterspørselen etter arbeidskraft med videregående fagutdanning rettet mot industri, bygg og anlegg og håndverk, helsefagarbeidere og sykepleiere vokser sterkere enn størrelsen på arbeidsstyrken.

Rapporten viser at flere vil ha høyere utdanning i årene framover. Etter hvert som de eldre går av med pensjon, blir personer med utdanning fra grunnskole eller videregående byttet ut med personer med høyere utdanning. Det fører til at det vil bli flere med bachelor- og masterutdanning, men det er ikke sikkert at alle får en jobb som krever det. Til tross for en betydelig vekst i etterspørselen, gjelder dette særlig utdanning innenfor økonomi og administrasjon, samfunnsfag og humanistiske fag. Framskrivningene viser høyere vekst i arbeidsstyrken enn i forventet etterspørsel for en rekke fag på bachelor- og masternivå. Dette er fag der relativt få vil gå av med pensjon de neste årene, og bare en liten del av de nye som kommer inn i arbeidsstyrken vil derfor erstatte de som går av med pensjon. De neste tjue årene kommer det til å bli økt etterspørsel etter arbeidstakere med fagbrev og fagskoleutdanning rettet mot industri, bygg og anlegg, håndverk og helsefag. På disse områdene er behovet ventet å øke mer enn arbeidsstyrken. Det blir stadig flere eldre i Norge. Det betyr at frem mot 2040 vil behovet for folk med helseutdanning, som sykepleiere, øke.

Hålogalandsregionen har følgende utdanningsinstitusjoner:

Videregående skoler

Heggen med 535 elever

Stangnes med 574 elever

Rå med 177 elever

Narvik vgs. (Frydenlund, Oscarsborg og Solhaugen) 737 elever

Sjøveggen vgs. (i Midt-Tromsregionen) 125 elever

Forvaltes fra hhv. Troms og Finnmark fylkeskommune og Nordland fylkeskommune. Elever kan søke skoleplass på tvers av fylkesgrensene. Tilbudet er imidlertid ikke enhetlig og sømløst, og tar i liten grad hensyn til Hålogalandsregionens funksjonelle sammenheng. Regjeringens pressemelding om fritt skolevalg i hele landet fra høsten 2022 (Kunnskapsdep. nov. 2020), og at fylkeskommunene i denne sammenheng skal kunne fastsette egne inntaksområder, må følges opp av Hålogalandsrådet.

UiT - Norges Arktiske Universitet

UiT Narvik har 1200 studenter og 255 ansatte, og består av følgende enheter:

- Fakultet for ingeniørvitenskap og teknologi (IVT)
- Institutt for helse- og omsorgsfag (IHO)
- Handelshøgskolen ved UiT i Narvik

UiT Harstad har 1250 studenter og 178 ansatte, og består av følgende enheter:

- Handelshøgskolen ved UiT
- Institutt for barnevern og sosialt arbeid
- Institutt for helse- og omsorgsfag (IHO)
- Institutt for teknologi og sikkerhet
- Institutt for vernepleie

Begge universitetssteder i Hålogalandsregionen ligger under UiT, Norges Arktiske universitet.

Samarbeidsavtale med UiT

UiT har inngått en overordnet samarbeidsavtale med Hålogalandsrådet (HLR).

Avtalen markerer at begge parter ønsker å samarbeide i prosjekter innen utdanning (herunder etter- og videreutdanning), forskning, innovasjon og eventuelt på andre områder av felles interesse. For konkrete samarbeidsprosjekt skal det skrives egne underavtaler.

Mål med avtalen er å:

- identifisere sentrale behov for kompetanse, utvikling og forskning i HLR.
- ivareta en god dialog mellom UiTs ledelse/fagmiljø og sentrale samfunns- og arbeidslivsaktører i HLR.

- bidra til at innbyggere i HLR skal ha en stabil og langsiktig tilgang til relevante utdanningstilbud gitt av UiT.
- utvikle forsknings- og utviklingsprosjekter gjennom samarbeid mellom regionens arbeidsliv og UiT.

Operasjonalisering av samarbeidet er allerede godt i gang og UiT har, sammen med Hålogalandrådet, gjennomført flere kompetanseverksteder for å identifisere regionens kompetansebehov innen privat og offentlig sektor.

Fagskolen i Troms, avd. verkstedtekniske fag i Harstad

Sveiseteknikk - nettbasert/samlingsbasert 3 år (120 STP)

25 studieplasser

Nordland Fagskole, studiested Narvik

Helse, aldring og aktiv omsorg - 25 plasser

Tverrfaglig miljøarbeid - 25 plasser

Reiseliv og opplevelser (opplevelsesbasert reiseliv) - 25 plasser

Mesterutdanning, Folkeuniversitetet

Videreutdanning for fagbrev/svennebrev

Harstad og Narvik: 8 nettbaserte kurs (grafisk, næringsmiddel, bedriftsledelse, faglig leder bilfag og byggfag, estetiske fag, møbel og tre, verkstedhåndverk)

Norges Brannskole, Tjeldsund kommune

- Etatskole underlagt Direktoratet for samfunnssikkerhet og beredskap, som gir lovpålagt opplæring for brannkonstabler.
- Ny fagskole for brann- og redningsmannskaper
Oppstart bygging ny infrastruktur i 2021 - oppstart ny fagskole 2023
Ved full drift: 160 studenter + 80 i praksis på brannstasjoner i hele landet (dette blir offentlig utdanning som man søker seg til, i motsetning til nå som krever at du er ansatt i et brann- og redningsvesen).

Utdanningsråd for Hålogaland

Partnerskap for utdanning i Ofoten (skoleinitiert - Narvik vgs.) Et partnerskap for utdanning er etablert i Ofoten med bred sammensetning fra offentlige og private aktører. Den overordnede hensikten med partnerskapet, som ledes av rektor ved Narvik vgs., er å identifisere og gi innspill til kompetansebehovet i Ofoten. Et tilsvarende partnerskap er under konstruksjon i Sør-Troms: Harstadregionens Utdanningsråd (næringslivsinitiert - Harstadregionens Næringsforening).

Formål:

Utvikle gode fag-, forsknings- og praksismiljø med høy kvalitet og bredde på utdanningen, og høy relevans i forhold til rekruttering til eksisterende og fremtidig næringsliv i regionen. På tvers av academia, fagutdanning, videregående skoler, næringsliv og andre.

Partnerskapene vil, etter at partnerskapet i Sør-Troms er etablert, opprette samhandlingsarenaer.

Offentlige arbeidsplasser

Offentlige arbeidsplasser er viktig for kommunal utvikling da de er mindre sårbare overfor konjunkturedringer. Offentlige arbeidsplasser gir en stabil etterspørsel i regionalt næringsliv. Samfunnets avhengighet av offentlige tjenester i forbindelse med den pågående Covid 19- pandemien understreker dette. Rogalandsforskning framhever noen generelle trekk ved statlige arbeidsplasser som de mener har betydning for utviklingen i mottakerregionene. Arbeidsplassene er stabile i en tid der usikkerheten og omstillingstakten øker i næringslivet, at de ofte gir sysselsetting til relativt høyt kvalifiserte personer (noe som er særlig etterspurt på mindre steder) og at de i kraft av sin nasjonale funksjon gir regionen anledning til å profilere seg som et sted med kompetanse innen den statlige virksomhetens fagområde. Det fremheves også at de tilflyttede virksomhetene blir sett på som svært verdifulle for tilflyttingsregionene, og at etableringene bidro til å skape et større mangfold av kompetansesarbeidsplasser i regionene.

Det er verdt å legge merke til at Ofoten/Sør-Troms er eneste region i Nord-Norge med negativ jobbskaping i alle sektorer, inkludert det offentlige, i perioden 2015-2019. Det har vært flere prosesser opp gjennom årene der man har tatt sikte på å flytte ut statlige arbeidsplasser fra Oslo, imidlertid glemmes det ofte at samtidig med disse prosessene har det vært kjørt sentraliserings- og “effektiviseringsprosesser” i alle offentlige virksomheter. “Effektivisering” er satt i anførsel siden mange prosesser bare marginalt har klart å skape økonomiske gevinster på sikt. Et eksempel er den pågående omorganiseringen av Tingrettene der de økonomiske besparelsene er svært usikre og der eventuelle gevinster for domstolene blir belastet andre offentlige instansers budsjetter. Videre viser statistikk at Staten eser ut og da spesielt i hovedstadsområdet. DIFIs kartlegging viser at det var 5 477 færre ansatte i statsforvaltningen i 2017 enn i 2016. Når vi justerer for omorganiseringer ser vi at det er en økning i antall ansatte på 889.

Gjennom regionreformen blir mange oppgaver foreslått flyttet fra staten til de nye fylkeskommunene, og fylkeskommunene får overført stadig nye oppgaver og

virkemidler. Dette har som målsetting å styrke fylkeskommunene som samfunnsutvikler.

Overtakelse av den delen av sams vegadministrasjon som gjelder fylkesveiene er eksempel på dette. Det at oppgaver overføres til fylkeskommunene betyr imidlertid ikke at forvaltningen av oppgavene skal lokaliseres til fylkeshovedstedene.

Utbygging av bredbåndstrukturer gir økte muligheter for desentralisert oppgaveløsning.

Helse

Sykehus

Universitetssykehuset i Nord-Norge HF har to sykehus i Hålogalandsregionen, i hhv. Harstad og Narvik.

Tilbudet ved Harstad sykehus omfatter poliklinikk, generell kirurgi, indremedisin, akuttmottak, røntgen, gynekologi og fødeavdeling, anestesi, laboratoriemedisin, operasjon, dagkirurgi, psykisk helsehjelp og rusbehandling. Ved sykehuset gis også tilbud innen fysikalsk medisin og rehabilitering.

Tilbudet ved Narvik sykehus omfatter ortopedi, protesekirurgi, skulderkirurgi, indremedisin, akuttmottak, røntgen, gynekologi og fødeavdeling, anestesi, laboratoriemedisin, operasjon og dagkirurgi. Sykehuset har også ambulansetilbud innen rehabilitering og fysioterapi.

I Narvik skal det bygges et nytt sykehus rett utenfor sentrum som skal samle tilbudet innen fysisk og psykisk helse og rusbehandling. Det nye sykehuset skal være operativt i 2024.

Luftambulansetjenesten

Luftambulansetjenesten HF, som har hovedkontor i Bodø, har det overordnede operative driftsansvaret for all luftambulansetjeneste i Norge. Luftambulansetjenesten HF eies av de regionale helseforetakene og er fullfinansiert av det offentlige.

Tjenesten har 13 ambulanshelikoptre, plassert på 12 baser. I vår region er det etablert en midlertidig base, med ett helikopter på Stangnesbasen i Harstad.

Tjenesten omfatter også 9 ambulansfly, hvor Bodø og Tromsø er de nærmeste basene for Hålogalandsregionen.

Det er igangsatt et arbeid, etter oppdrag fra Helse- og omsorgsdepartementet, for å vurdere hele den nasjonale helikopterbasestrukturen. Dette kan få betydning for basen i vårt område. Utredningen må derfor følges nøye både av Hålogalandsrådet og av Flyplassutvalget, slik at man sikrer et best mulig akuttmedisinsk tilbud til

befolkningen. Helikopterbasestrukturen må ses i sammenheng med hjulambulansetilbudet/tilgangen i regionen.

Desentralisert helseutdanning

Den demografiske utviklingen i Hålogalandsregionen er, som tidligere beskrevet, svært alvorlig og truer bosettingen i distriktene. For å sikre nødvendig kompetanse i distriktene er det derfor viktig at det gis mulighet for desentraliserte utdanningstilbud innen helsefag, herunder etablering av 5. og 6. års medisinstudier. De neste tjue årene kommer det også til å bli økt etterspørsel etter arbeidstakere med fagbrev og fagskoleutdanning rettet mot helsefag (ref. SSB-rapport beskrevet under "utdanning"). Her er behovet ventet å øke mer enn arbeidsstyrken. Det blir stadig flere eldre i Norge. Det betyr at frem mot 2040 vil behovet for folk med helseutdanning, som sykepleiere, øke. Vi må derfor også sikre opprettholdelse og videreutvikling av det eksisterende helseutdanningstilbudet både på videregående og høyere utdanning i regionen.

Helseteknologi

Den demografiske utviklingen vil føre til at befolkningen blir stadig eldre, og dermed vil pleiebehovet også øke. Her vil utvikling av ny helseteknologi bli avgjørende. Hålogalandsregionen, med sine to sykehus og to universitetscampus kan bli en drivkraft for en slik utvikling.

Helsefellesskap

I henhold til nasjonal helse- og sykehusplan 2020-2023 er det forventet at Overordnet Samarbeidsorgan (OSO) skal erstattes av et Helsefellesskap, som vil forestå samhandlingen mellom kommuner og helseforetak. OSO har satt ned en arbeidsgruppe som skal foreslå organiseringen av helsefellesskapet.

7. Handlingsplan

Beskrivelse per satsingsområder med mål og strategier/ tiltak

Ung

Mål:

Gi ungdommen påvirkningskraft, reell innflytelse, og god opplevelse av - og stolthet for regionen

Hålogalandsrådet skal påvirke til å:

- Etablere regionalt ungdomsråd inkl. regional ungdomsrådskordinator
- Gjennomføre en ungdomskonferanse for Hålogalandsregionen
- Skape aktivitet og gode opplevelser
- Utveksle ideer og erfaringer mellom kommunene

Forsvar, samfunnssikkerhet og beredskap

Mål:

Et sterkt tilstedeværende forsvar av Norge i Nord-Norge, med økte ringvirkning til landsdelen.

God samordning og utnyttelse av alle samfunnets ressurser i all krisehåndtering og i hele konfliktspekteret fra krise til krig.

Hålogalandsrådet skal påvirke til:

- Re-etablering av Forsvarsforum Nord, med felles koordinator, for hele Nord-Norge
 - Innspill til langtidsplanleggingen i Forsvaret
 - Økte ringvirkninger av forsvarets tilstedeværelse ved redusert pendling, industrietableringer, gjenkjøpsavtaler, rammeavtaler m.m.
 - Godt samarbeid med nærliggende interkommunale politiske råd
 - Å være et godt vertskap for Forsvaret
-
- Å utvikle den kommunale beredskapen som en del av totalforsvaret
 - Opprettelse av en totalberedskapskommisjon
 - Opprettelse av beredskapssenter for Nord-Norge fra Hålogalandsregionen

Reiseliv

Mål:

Utvikle Hålogaland som en reiselivsdestinasjon

Hålogalandsrådet skal påvirke til:

- Styrking av samarbeidet mellom Visit-selskapene
- Gode rammevilkår for reiselivet, herunder god infrastruktur
- Realisering av VM i alpint 2027
- Ringvirkningsmuligheter av Hålogalandsregionens historie

Sjømat

Mål:

Bærekraftig og fremtidsrettet utvikling av sjømat- og leverandørindustrien

Hålogalandsrådet skal påvirke til:

- Koordinerte og fremtidsrettede kystsonerplaner mellom Nordre Nordland, Sør-Troms og Midt-Troms
- Som et minimum, opprettholde dagens nivå på kommunal andel av Havbruksfondet
- Strategisk fokus på fortsatt produksjon og utvikling av sjømatnæringen i Hålogalandsrådets område
- FoU, innovasjon og kompetanseutvikling i næringen
- Legge til rette for videreføring av sjømat
- Forsvarlig vedlikehold og drift av fiskerihavner
- Bærekraftig, rettferdig kvotesystem for å sikre nord-norske fiskeriarbeidsplasser

Infrastruktur og samferdsel

Mål:

Et fremtidsrettet og bærekraftig infrastruktur- og transportsystem

Hålogalandsrådet skal arbeide for at rådets prioriteringer og innspill til nasjonale og regionale transportplaner blir realisert.

Nasjonal transportplanlegging (ref. rådets innspill til NTP 2022-2033)

Rådet legger stor vekt på prinsippet om «Kyst til marked» i sine prioriteter. Rådet forutsetter at Hålogalandsveien OPS, Langvassbukt-Fauskevåg, samt at innkortingen av Ballangen-Kalvåsen blir gjennomført.

Veg**Prioritet 1:**

- E-10 flyplasskrysset Evenes (parsell 15)
- RV 83, tilknytningen til Harstadpakken fra Fauskevåg-Jektholtet (parsell 11 (del)/12)
- E-6 tunnel Narvik

Prioritet 2:

- Bjerkvik - Øyjord
- E-6, strekningen Lavangen-Bjerkvik

Jernbane

- Dobbeltspor på Ofotbanen
- Realisering av Nord-Norgebanen

Lufthavn

Utvikling av Harstad/Narvik lufthavn Evenes som nasjonal lufthavn for hele Midtre-Hålogaland i samarbeid med Flyplassutvalget for Harstad/Narvik lufthavn Evenes.

Regional transportplanlegging

Hålogalandsrådet vil gi innspill og prioriteter til regional transportplanlegging både i Nordland og Troms og Finnmark. Rådet vil her påvirke til:

- Prioritet på å ruste opp fylkesvegnettet, herunder rassikring og trafiksikkerhet.
- Opprettholde et godt FOT-rutetilbud mellom Tromsø-Evenes-Bodø
- Et godt fylkeskommunalt og fylkesgrenseoverskridende kollektivtilbud mellom fylkene (buss, båt, ferge), tilpasset næringsliv og befolkning
- Å sikre nødvendig vedlikehold og utvikling av fiskerihavner

Bredbånd

Hålogalandsrådet vil påvirke til bedre bredbåndsdekning og kapasitet i alle rådets kommuner

Energi

Mål:

Via eierskapsstrategi og påvirkning sørge for nok energi til kommunene, og at overskuddsenergi benyttes til etablering av nye arbeidsplasser

Hålogalandsrådet skal påvirke til:

- Oppgradering og utvikling av linjenettet regionalt og lokalt
- Utvide ladestasjonsnettverket til el-biler i regionen
- Utvikling av nye, bærekraftige energikilder (hydrogen, biogass, o.l.), i samarbeid med UiT og næringsliv
- Tilrettelegge for at kompetanse fra olje- og gassnæringen bidrar til bærekraftig utvikling
- Utvikle regional strategi for vindkraft

Utdanning

Mål:

Styrke utdanningstilbudet basert på ungdommens ønsker og behov i samarbeid med privat og offentlig sektors behov

Hålogalandsrådet skal påvirke til:

- Sømløst videregående skoletilbud og samarbeid på tvers av fylkesgrensene (felles inntaksregion)
- Styrke dialogen mellom kommuner, region og næringsliv
- Relevante praksisplasser til alle i utdanning (lærlingegaranti)
- Operasjonalisering av samarbeidsavtalen med UiT
- Flere desentraliserte og distribuerte utdanningstilbud, herunder lærerutdanning og tilbud til 5. og 6. års medisinstudenter

Offentlige arbeidsplasser

Mål:

Sikre og skaffe flere offentlige arbeidsplasser til Hålogalandsregionen

Hålogalandsrådet skal påvirke til å:

- Sikre og øke andelen av offentlige arbeidsplasser til regionen i henhold til målsettingene i regionreformen

- Tiltrekke oss arbeidsplasser som enkelt kan desentraliseres, f.eks. gjennom digitalisering
- Utvikle vertskapsrollen for å utnytte kompetanse og synergi med offentlige aktører, samt å bli mer attraktiv som region og kommune¹

Helse

Mål:

Sikre og utvikle gode helsetjenester og god helseberedskap

Hålogalandsrådet skal påvirke til:

- Etablering av helsefellesskap i tråd med Nasjonal helse- og sykehusplan 2020-2023
- God helseberedskap, herunder:
 - Ambulansetjenester med bil, båt og fly/helikopter
 - Medisinsk beredskapslager
- Etablering av 5. og 6. års medisinstudier i regionen
- Desentraliserte helsestudieplasser
- Utvikling av ny helseteknologi i nært samarbeid med UiT, i henhold til samarbeidsavtale

¹ I Meld St.5 (2019-2020) "Levende lokalsamfunn for fremtiden" -Distriktsmeldingen, fremgår det at regjeringen vil etablere piloter som skal prøve ut en ny modell for Statens hus. Narvik er pilotkommune for det nasjonale prosjektet «Statens hus» sammen med 2 andre kommuner. Pilot perioden er fra 2021 til 2024. KMD bidrar med 4 millioner over 4 år. Prosjektets innhold er løst organisert. Mandatet sier at Staten med sine ressurser i Narvik skal bidra i det regionale. Prosjektet skal bidra til at Staten lokaliserer ny virksomhet og arbeidsplasser i Narvik. Videre skal

Kilder

- Norut rapport 4/2015, Økonomisk samspill og vekstmuligheter i Sør-Tromsregionen, pkt. 11.5.5
- telemarksforskning.no
- regjeringen.no
- Kompetansenorge.no
- <https://www.regjeringen.no/no/aktuelt/ny-nasjonal-handlingsplan-for-barekraftsmalene/id2700508/>
- retenk.no - Strategi for vekst og utvikling i Sør-Troms 2018-2028
- regjeringen.no <https://www.regjeringen.no/no/tema/kommuner-og-regioner/kommunereform/Verktoy/lokaldemokrativeilederen/kommunen-og-innbyggerne/ungdomsrad/id2425384/>
- <https://www.kbnn.no/artikkel/nye-stemmer-perspektivmelding-2019>
- Strategisk næringsplan for Ofoten 2018-2021
- <https://norgeitusenaar.no/>
- <https://www.nrk.no/nordland/>
- Sintefs rapport; Nasjonal betydning av sjømatnæringen
- https://www.nordkraft.no/getfile.php/1311439-1590577722/Nordkraft%20dokumenter/Arsrapporter/Nordkraft_2019.pdf
- https://hlk.no/wp-content/uploads/2020/07/20_0704_arsrapport2019_HLKAS.pdf
- <https://www.ssb.no/arbeid-og-lonn/artikler-og-publikasjoner/attachment/436239?ts=1758cde9da8>
- Rapporten er utført på oppdrag fra Kunnskapsdepartementet, Arbeids- og sosialdepartementet og Nærings- og fiskeridepartementet. Lansert 9. november 2020.
- Tall fra skoleåret 2018-2019, 2019-2020 Udir
- <https://www.regjeringen.no/contentassets/d15e0f19e7d9439ea5c1b08ba888bdd1/nn-no/sved/1.pdf>
- https://www.difi.no/sites/difino/files/difinotat_2019_1_utvikling_i_antall_ansatte_i_stats-og_sentralforvaltningen_2016-17.pdf
- <https://www.regjeringen.no/no/dokumenter/nou-2020-15/id2788079/>