[image: image1.jpg]norsk
friidrett

Hvordan bør kommuner-lag-idrettsråd-idrettskrets-særidretter-NIF samarbeide i anleggssektoren?

Påstand: Anleggsutvikling er som et maratonløp. Mange deltagere, lange, krevende løp og uforutsette problem som dukker opp på veien mot mål. Krever utholdenhet, god forberedelse og vilje til å nå mål. Det er her de godt forberedte vinner.

Idrettens dilemma:
Anlegget er ofte forutsetningen for aktiviteten, mens idretten selv har ikke forutsetninger alene til å bygge anleggene.
Anleggenes størrelse er avgjørende for hvilke aktører som er involvert. Små anlegg kan ofte et lag og en idrett makte å få på plass alene. Det er de større anlegg som krever plan og samhandling.

Hvilke planverk har vi:

Idrettslagets plan for anlegg.

Idrettsrådets koordinerte liste som er prioriteringsgrunnlag i kommuneplansammenheng.

Særkretsens anleggsplan som koordineres med Idrettskretsens anleggsplan som igjen bør henge sammen med Fylkets plan for Idrett og friluftsliv.

Særforbundets anleggsplan som bør henge sammen med NIFs anleggspolitiske dokument, som igjen bør henge sammen med Statens Idrettspolitiske føringer. (Idrettsmeldingen)

Idrettens talerør:

Lokalt taler lagene gjennom Idrettsrådet til lokalt politisk ledd.

Regionalt taler særkretser og Idrettskrets til Fylkeskommunen som prioriterer fylkets spillemidler ut fra vedtatt plan for Idrett og Friluftsliv, og ut fra gjeldende spillemiddelordninger fra Kulturdepartementet.

Sentralt. Særforbund har strategiske anleggsplaner som er forankret i NIFs idrettspolitiske dokument. Kulturdepartementet forvalter spillemidler ut fra Statens vedtatte idrettspolitikk og har NIF som høringsinstans.
Beslutningsarenaer:

Bystyre/kommunestyre

Fylkesting.

Departement.

Hvordan er idrettens representanter orientert i dette politiske rollespillet når avgjørelser som gir gode idrettsanlegg skal fattes?

Planverkene inneholder ofte sprikende føringer og prioriteringer. Dette fører ofte til at resultatet blir lange ønskelister, men få realiserte anlegg.

Koordinerte planverk er som klokka og tannhjulene. De må passe sammen for å få riktig tid. Hvordan skal vi klare å se de viktige sammenhengene?

Jeg ønsker å ta fram noen eksempler fra mine 35 år i dette spillet.

I eksemplene vil jeg prøve å peke på utfordringer knyttet til strategisk planlegging.

Idretten selv har etter min mening vært alt for lite fokusert på dette!

I all strategisk planlegging er det å sette dagsorden og definere klare mål viktig.

Det er i tillegg viktig å definere alle aktører som er nødvendige bidragsytere i prosessen.

Det viktigste er deretter å samle alle beslutningstagere rundt samme bord for å ha en mulighetsstudie.

I anleggssammenheng er ofte brukerundersøkelser grunnleggende for å forankre et anleggsbehov og gi politisk aksept for å prioritere nødvendige budsjettposter. Dersom idretten makter å lage prioriterte lister, er det lettere å få politisk aksept.

Eksempler:

a) Idrettsrådet.

Idrettsrådet må alltid være den første forankring av et prosjekt. Det er i Idrettsrådet at lokalidrettens prioriteringer settes opp til de lokale folkevalgte. Kommunene er erfaringsmessig idrettens største sponsor. Et godt prosjekt må ha prioritet i Idrettsrådet.

Erfaringer viser at der det er lokale behov for anlegg og entusiasme til å realisere dem, der er sjansen størst for å lykkes!

b) Idrettskretser.

Fylkesplan for Idrett og Friluftsliv og Idrettskretsens overordnede plan for ønskede anlegg i fylket er et grunnlag for å sikre anleggsdekning i et fylke eller region.
Rogaland har kommet lengst i denne form for tenking. De gikk sammen om Folkehallene som et IKS. Skøytehallen i Stavanger, Friidrettshallen i Sandnes og Fotballhallen i Randaberg er et eksempel på hvor viktig det er med parallell planlegging.

Sola var med i prosjektet og fikk ikke noe anlegg. Dermed gikk de ut. De kom inn igjen med Velodromprosjektet. Statens stimuleringsmidler har vært 30 % ekstra spillemidler til IKS og prioriterte programsatsingsmidler og storbymidler til noen av anleggene. I Rogaland har det vært politisk vilje til å investere over kommunegrenser når alle har sett at det er en vinn-vinn situasjon.

c) Idrettsanlegg og fylkets videregående skoler.

I anleggsplanlegging er det viktig å tenke bredt. Hvem har behov for anlegg og hvem står i en utviklingsfase.

Gullbergaunet Campus i Steinkjer er et godt eksempel på koordinert utbygging og samarbeid mellom skole og idrett. Fylkeskommunen samlet videregående idrettsfag og fikk behov for anlegg. Steinkjer FIK fikk Idrettsrådets prioritering av å satse på Norges første friidrettshall med 6 baner. I tillegg til friidrett har mange flere idretter plass i hallen, som ble en utvidelse av Steinkjerhallen. Fylkets penger til skole og kommunens penger til idrett sammen med departementets stimuleringspenger til programsatsing på friidrettshaller gjorde dette anlegget mulig. Samme form for tenking har ført fram på Høddvoll i Ulsteinvik. Videregående skole, Hødd fotball og Dimna Friidrett har sammen med kommune og fylkeskommune klart å få et utviklet anlegg gjennom samhandling og utnytting av felles interesser og ressurser.

d) Særforbund.

Friidrettsforbundet stod i 2005 med en Friidrettshall, Stangehallen.

I 2005 ble jeg valgt inn i Sentralstyret med målsetning om at innen 10 år måtte det være 10 friidrettshaller i Norge.

Vi valgte først å definere hva Friidrettsforbundet mente med en Friidrettshall.

Det var fire viktige målsetninger:

Det måtte være minst 4 baner og 200 meter med doserte, permanente svinger.

Alt tungt, fast utstyr som stav, høyde, måtte stå permanent ute.

Det måtte være 9 meter over stav, permanent kasttreningsmulighet og plass til 1000 tilskuere.

Dette for at hallene kunne brukes også til nasjonale mesterskap.

NFIF hadde en plan, en del ønsker og ingen penger.

Friidrettshallforum ble innkalt i 2009. Vi hadde da allerede hatt med Sandnes kommune og Steinkjer kommune til Estland og Sverige for å se på gode modellhaller. Ordningen med programsatsingsmidler til friidrettshaller var kommet på plass via prioriteringer i NIF. Dette var anlegg som manglet i Norge, og hadde nasjonal betydning. Samtidig var de kostnadskrevende anlegg som lokale utbyggere vanskelig kunne finansiere alene.

Friidrettshallforum ble stedet der Friidrettsforbundet kunne sette dagsorden. Der lokale, interesserte utbyggere kunne komme sammen for å melde inn sine ønsker og muligheter. Kulturdepartementet deltok for å orientere om statens syn. Fagfolk på friidrettshallbygging, samt representanter fra hallbygging i utlandet deltok.

Forumet ble årlig. Interessen økte og prosjektene tok form. De aktuelle utbyggerne fikk en felles plattform for erfaringsutveksling, administrert av Friidrettsforbundet. Friidrettsforbundet var klar på at alle anlegg måtte først få sin prioritet i Idrettsrådet. Dette vises igjen i hallene som er bygd. Forskjellige sambruksløsninger mellom idretter er valgt, ut fra lokalt behov og det som måtte til for å samle flertall og prioritet i Idrettsrådet.

I dag står haller ferdig i Ranheim, Sandnes, Steinkjer, Bergen, Haugesund, Bærum, Ulsteinvik og Nes i løpet av få dager, 30.april 2015. I tillegg er Grimstadhallen vedtatt bygd med antatt ferdigstilt anlegg i 2016. Oslo øst, Grenland og Bodø har konkrete planer. Fra at Norsk Friidrett hadde bare Stangehallen og fram til vedtaket om Grimstad som nummer 10, gikk det 10 år. Dette er et eksempel på nasjonale løft stimulert med statlige programsatsingsmidler som er forankret i lokal politisk vilje til å prioritere denne typen anlegg. Jeg minner om eksempelet med tannhjulene i klokka. Det er alltid lokale anleggseiere som kommune og fylkeskommune som er landets største «anleggssponsor» når det gjelder denne type anlegg. Det er derfor viktig at det er kunnskap og bevissthet i alle ledd i beslutningsprosessene om disse sammenhengene. De viktigste økonomiske beslutningene fattes som vist i bystyre/kommunestyre og fylkesting. Det er her Idrettens politiske stemme må komme fram. Idrettsrådets betydning i anleggsutvikling kan det ikke minnes om ofte nok.

Hvem vil lykkes?

Min påstand er at de som klarer å definere et områdes anleggsbehov, og hjelpe hverandre til å skaffe denne anleggsdekningen, vil være vinnerne.

En viktig oppgave for Idrettskrets og Fylkeskommune er å sette seg i førersetet rundt beslutningsbordet. Fylkets plan for idrett og friluftsliv vil være et godt styringsverktøy.

Man må unngå sektortenking. Skole/idrett/dagtid/fritid/breddeidrett/toppidrett må ses i sammenheng. Når idretter sammen ser synergieffekter, blir det politisk gevinst.

Når anlegg som i Rogaland bygges samtidig, er det lettest å peke på synergieffekter.

Det sitter fortsatt langt inne politisk å bruke penger på anleggsinvesteringer på andre siden av en kommunegrense.

Idretten har alltid et ansvar for å dokumentere behovet for anlegg. De som er gode til å dokumentere at det står barn og unge i kø for å bruke anlegg, vil vinne. Folkehelseaspektet og folkehelsegevinsten i samfunnsregnskapet har fått bedre politisk gehør.

Det er alltid viktig å skape en bred basis for et anlegg. Politikk er alltid å skaffe mer enn halvparten av stemmene. Alle politikere ønsker å stå bak anlegg med bred støtte og som det snakkes positivt om. Det viktige er at anlegget er bygd etter brukernes ønsker og behov. Det er idretten selv som best kjenner sine spesifikke krav. I planleggingen er det det som må legges i bunnen først for å oppnå et godt anlegg uten overraskende mangler når anlegget står ferdig.

Et hjertesukk til slutt.

Som barn og unges representant i plan og byggesaker i Mandal kommune, ser jeg hvordan lekeplasser er sikret gjennom rekkefølgebestemmelser i plan og bygningsloven.

I områder med stort arealpress, er det ofte vanskelig å sikre areal til Idrettsanlegg. Idrettsråd må alltid ha åpne øyne når arealdelen av kommuneplanen revideres. Det bør ligge idrettshall og utendørsanlegg ved alle skoler. Det er dette som bør være aktivitetssentrum både i skoletid og fritid.

Enkelte byer som Kristiansand har bestemt at det skal bygges en ny flerbrukshall hver gang det bygges en ny skole. De har nå 21 skoler og haller. De lokale idrettsråd må være våkne slik at disse hallene får reelt flerbruk tilpasset mange idretter i området. Det blir dermed en investering både for skole og idrett.

Uten planer og samtenking gjelder «størstemannsretten». Det er derfor ekstra viktig at alle idretter samarbeider gjennom Idrettsrådet slik at mangfoldets anlegg blir tilbudt.
Det er et tankekors at mange Idrettsråd står uten administrativ ressurs, når man ser hvilken stor betydning dette leddet i norsk idrett har i utviklingen av våre anlegg.

Der Idrettsrådet ikke fungerer, går alle sterke lag direkte til politisk ledd og de demokratiske prosesser innen idretten settes på sidelinja.

Lykke til med anleggsutvikling til alle som involverer seg. Det er lett å føle at prosjekter blir for kompliserte.
Gjennom de friidrettshaller som er realisert til nå, ser vi hvordan løpene har vært fra første planlegging til snora ble klippet.

Det kan gi nye utbyggere verdifull hjelp i realiseringene av framtidige anlegg.

Kalle Glomsaker

Styremedlem, sektoransvarlig for anlegg.

Norges Friidrettsforbund

[image: image2.png]

Generalsponsor for Norsk Friidrett
[image: image3.png]

Member of:

International Association of Athletics Federations (IAAF)

 N-0840 Oslo, Norway, Tlf.: +47 21 02 90 00 - Fax: +47 21 02 99 01

and European Athletics (EA)
 E-mail: friidrett@friidrett.no, Internett: www.friidrett.no, Org. nr.: 869 990 612 MVA, Kontonr.: 5134.06.06241

[image: image1.jpg][image: image2.png][image: image3.png]