

Rapport

Kriterier for fordeling av spillemidler til idrettsanlegg

Til høring – høringsfrist 15. mars 2010

KULTURDEPARTEMENTET

1.	Sammendrag	3
2.	Innledning.....	4
3.	Mandat for kriteriegruppa	4
4.	Bakgrunn	4
5.	Den statlige anleggspolitikken	5
5.1	Fordeling av spillemidler til fylkeskommunene.....	6
5.2	Om fylkesvis fordeling til og med 2009 (gjeldende regelverk)	7
5.3	Riksrevisjonens undersøkelse av tilskudd til idrettsanlegg.....	10
5.3.1	Riksrevisjonens rapport.....	10
5.3.2	Kommentarer til Riksrevisjonens rapport	10
5.4	Anleggspolitisk program	11
6.	Utfordringer - utvikling	12
6.1	Hovedutfordring	12
6.2	Tilskuddssatser.....	13
7.	Nærmere om mandatet.....	13
7.1	Kriterienes innvirkning på fordelingen mellom fylkene	13
7.2	Anleggsfordeling i pressområdene.....	16
7.3	Endring av vektning av kriteriene.....	16
7.4	Eventuelle andre kriterier	19
8.	Anbefalinger	22
8.1	Anbefaling nr 1.....	22
8.2	Anbefaling nr 2.....	22
9.	Henvisninger	23
10.	Vedlegg	2(

1. SAMMENDRAG

Spillemidler til idrettsanlegg i kommunene (hovedfordelingens post 1.1) fordeles fra Kultur- og kirke departementet til fylkeskommunene, som foretar saksbehandling av søknader og detaljfordeler midlene til de enkelte søkerne.

Til grunn for fordeling mellom fylkene ligger et sett objektive kriterier.

I februar 2009 etablerte departementet en arbeidsgruppe, kriteriegrupper, med mandat å vurdere gjeldende kriterier. Gruppen har gjennomført sitt arbeid i forhold til mandatet i løpet av året.

Gruppen konkluderer sitt arbeid med følgende anbefalinger:

Gruppen anbefaler at følgende kriterier og vektning av disse legges til grunn for framtidige fylkesvise fordelinger av spillemidler til ordinære idrettsanlegg:

- Godkjent søknadssum, vektet 50 %
- Antall innbyggere 6 – 19 år, vektet 25 %
- Anleggsfordeling, beregnet etter ny modell, vektet 25 %

Gruppen anbefaler at ordningen med særskilte tilskuddssatser for kommunene i Namdalen, Nordland, Troms og Finnmark, og for kommuner med færre enn 2000 innbyggere, avvikles.

Oslo, 18. desember 2009

2. INNLEDNING

I Ot.prp. nr. 10 (2008-2009) Om lov om endringer i forvaltningslovgivningen mv. (gjennomføringen av forvaltningsreformen) er det i pkt. 2.4. *Kultur*, varslet at Kultur- og kirkedepartementet (KKD) vil ta initiativ til en gjennomgang av dagens kriterier for fordeling av spillemidler til idrettsanlegg.

Kriteriene gjelder for fordeling av spillemidler fra hovedfordelingens post 1.1 *Idrettsanlegg i kommunene* til ordinære idrettsanlegg fordelt av fylkeskommunene. Tilskudd fra spillemidlene er investeringstilskudd, et statlig topptilskudd, til nybygging og rehabilitering av ordinære idrettsanlegg i kommunene.

Kriteriegruppa ble nedsatt i februar 2009. Gruppa har bestått av Astrid Fuglås, fagleder kultur Sør-Trøndelag fylkeskommune og Jørund Nilsen, NIVI Analyse AS, begge oppnevnt av KS; Erik Eide, organisasjonssjef Norges idrettsforbund og olympiske og paralympiske komité (NIF) og Karen Espelund, tidligere generalsekretær i Norges Fotballforbund, avdelingsdirektør Ole Fredriksen, underdirektør Marianne Sperre og seniorrådgiver Morten Roa (sekretær) fra KKD.

Kriteriegruppa har hatt 5 møter.

3. MANDAT FOR KRITERIEGRUPPA

Dagens ordning for fordeling av spillemidler til fylkeskommunene er basert på et sett kriterier. Disse er:

- godkjent søknadssum (vektes 50 %)
- antall innbyggere (vektes 25 %)
- anleggsfordeling (vektes 25 %)

Nevnte kriterier benyttes på fordeling av spillemidler til ordinære idrettsanlegg.

Kriteriene har vært benyttet fra og med fordelingen for 2001, jf. omtale i St.meld. nr. 14 (1999-2000) *Idrettslivet i endring*. I Innst. S. nr. 147 (2000-2001) sluttet familie-, kultur- og administrasjonskomiteen seg til disse nye kriteriene.

Kriteriegruppa skal vurdere:

- hvordan kriteriene har virket på fordelingen mellom fylkene
- om det har ført til bedre anleggsfordeling i pressområdene
- om vekting av kriteriene bør endres
- om eventuelle andre kriterier skal benyttes

4. BAKGRUNN

Tilskuddsordningen av spillemidler er hjemlet i Lov om pengespill m.v. med tilhørende forskrift.

Gjeldende forskrift ble vedtatt i statsråd 11. desember 1992 og har følgende bestemmelser:

- § 1 Kongen foretar hvert år, etter innstilling fra Kulturdepartementet, fordelingen av idrettens andel av overskuddet i Norsk Tipping AS på hovedposter.
- § 2 Kulturdepartementet eller den departementet gir fullmakt foretar fordelingen innenfor rammen av de enkelte poster.
- Departementet fastsetter prosedyrer og detaljregler for fordelingen.
- § 3 Det følger av hovedretningslinjer for bruk av idrettens andel av overskuddet til Norsk Tipping AS at:
- a) midlene i første rekke brukes til utbygging av idrettsanlegg
 - b) det ytes midler til Norges Idrettsforbunds administrasjon og viktige arbeidsoppgaver
 - c) det ytes midler til andre idrettsoppgaver og formål som departementet finner berettiget til stønad
- § 4 Forskriften trer i kraft 1. januar 1993.

Tilskuddsordningen ble etablert etter vedtak i Stortinget så tidlig som i 1946. Første tildelinger ble foretatt i 1948, og tilskudd til bygging av idrettsanlegg har i hele perioden vært ett av de viktigste målene for ordningen.

Bestemmelsene for tilskuddsordningen (jfr. forskriftens § 2) er nedfelt i departementets publikasjon V-0732 *Bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet* (heretter kalt bestemmelsene). Publikasjonen revideres hvert år.

Fra 2009 disponeres 45,5 % av overskuddet i Norsk Tipping til idrettsformål. Midlene til idrettsformål fordeles gjennom den årlige *hovedfordelingen* på ulike hovedposter. Hovedfordelingen behandles normalt i statsråd siste uke i april hvert år.

5. DEN STATLIGE ANLEGGSPOLITIKKEN

I St. meld. nr. 14 (1999-2000) *Idrettslivet i endring* ble *idrett og fysisk aktivitet for alle* definert som den overordnede visjonen for den statlige idrettspolitikken. Visjonen er et uttrykk for at staten vil bidra til at *alle gis en mulighet* til å drive idrett og fysisk aktivitet. Meldingen fastslår videre at barn (6 – 12 år) og ungdom (13 – 19 år) er primære målgrupper for det statlige engasjementet på idrettsområdet. Med utgangspunkt i visjonen er det avledet tre grunnleggende mål for anvendelse av spillemidlene. Et av målene er å forstå som hovedmålsetting for den statlige anleggspolitikken:

Den samlede anleggsmassen skal gi flest mulig anledning til å drive idrett og fysisk aktivitet. Anleggsmassen skal tilpasses aktivitetsprofilen i befolkningen. Den statlige idrettspolitikken skal bidra til at befolkningen har et bredt spekter av lokalt

forankrede aktivitetstilbud både i regi av den frivillige medlemsbaserte idretten og gjennom mulighet for egenorganisert aktivitet.

Videre ble det i St. meld. nr. 39 (2006-2007) *Frivillighet for alle* slått fast at det er viktig at staten gjennom spillemidlene til idrettsformål bidrar til at den frivillige, lokale idretten kan bestå og utvikles videre. Dette gjøres først og fremst gjennom tilskudd til bygging og rehabilitering av idrettsanlegg, som er det mest sentrale virkemiddelet i den statlige idrettspolitikken. Tilgjengelighet til anlegg er viktig, ikke bare for den organiserte aktiviteten, men også for å stimulere til egenorganisert aktivitet.

Finansiering av idrettsanlegg i Norge har, etter at tilskuddsordningen av spillemidler ("tippemidler") ble etablert i 1948, tradisjonelt vært et "spleiselag" mellom idrettslag og kommuner, med tilskudd av spillemidlene som en viktig delfinansiering. Tilskuddet fra spillemidlene har som hovedregel, og for de fleste mindre og mellomstore anlegg, vært inntil en tredjedel av kostnadene. For store, kostnadskrevende anlegg har tilskuddet gjennomgående vært betydelig mindre enn en tredjedel av kostnadene. Spillemidlene har da fungert som en toppfinansiering. Øvrig finansiering har oftest vært kommunale midler og innsats fra idrettslagene i form av kontanter, dugnad og innhentede gaver og rabatter.

Gjennom mange år har etterspørselen etter tilskudd økt mer enn det har vært mulig å følge opp av det som har vært tilgjengelig av midler fra Norsk Tipping. I 2009 utgjør tilgjengelige midler ca. en fjerdedel av samlet søknadssum. Med begrepet *samlet søknadssum* menes summen av søknadsbeløp i alle godkjente søknader etter saksbehandling i fylkeskommunene. Særlig de siste 6 – 8 år har samlet søknadssum vokst kraftig, mens det bare har vært en forholdsvis svak vekst i tilgjengelige midler. Veksten i søknadssum skyldes primært at det søkes om større og mer kostnadskrevende anlegg, med tilhørende høye søknadssummer. Eksempelvis er hovedtyngden av søknader på fotballanlegg flyttet fra gress- og grusbaner, med maksimalt tilskuddsbeløp på kr 700 000, til kunstgressbaner med maksimalt tilskuddsbeløp på kr 2 500 000. Bakenforliggende årsaker er økt oppslutning om den organiserte idretten, og ønsker ("krav") om større og bedre anlegg. Antallet søknader er imidlertid ikke økt i samme grad.

5.1 Fordeling av spillemidler til fylkeskommunene

Med hjemmel i kgl. res. av 3. april 1987, om fordeling av overskuddet i Norsk Tipping AS til idrettsformål bemyndiget Kultur- og Vitenskaps-departementet (nå Kultur- og kirke-departementet) fylkeskommunene til å foreta detaljfordelingen av de spillemidler som hvert år stilles til disposisjon for utbygging av anlegg for idrett og fysisk aktivitet. For å ivareta at detaljfordelingen følger overordnede målsettinger på området, er prosedyrer og fordelingsregler fastsatt i departementets bestemmelser.

Departementet søker gjennom fastsettelsen av beløpet til de respektive fylkeskommuner å sikre en mest mulig rettferdig og utjevnende virkning ved fordeling av spillemidlene.

Tilskuddsordningen til idrettsanlegg i kommunene er søknadsbasert¹. Det må således utarbeides søknader for å komme i posisjon for tilskudd fra spillemidlene. Dette er en ordning hvor lokale initiativ utløser spillemidler som en toppfinansiering av de konkrete prosjektene som prioriteres lokalt.

Tilskudd betinger således lokale prosesser hvor ideer og behov omkring anlegg initieres, samt kompetanse om krav knyttet til ordningen og kommunale planprosesser. For å bidra til slike prosesser, gis det bare tilskudd til anlegg i kommuner med godkjent kommuneplan der idrett og fysisk aktivitet inngår. Det er et vilkår for å kunne søke om spillemidler at anlegget er innarbeidet i en kommunal plan for idrett og fysisk aktivitet, jf. St.meld. nr. 14 (1999-2000) *Idrettslivet i endring* og bestemmelsene (V-0732).

Til grunn for fordeling mellom fylkene ligger et sett objektive kriterier. Fra tidlig på 1980-tallet og fram til og med fordelingen i 1995 ble fordelingen foretatt ved å bruke lik prosentsats i forhold til samlet søknadssum i fylkene. En evaluering av ordningen konkluderte med at dette ikke ga en rettferdig fordeling av midler. Den viktigste grunnen til å velge annet grunnlag for fordeling, var at tildelte midler kunne variere i et forhold opp til ti til én mellom ulike fylker, målt i kroner pr innbygger.

Ett sett kriterier ble da utarbeidet, vektet og lagt til grunn for fordeling fra 1996 til og med 2000. Disse var som følger:

- godkjent søknadssum, vektet med 50 %
- antall innbyggere i fylket, vektet med 25 %
- antall personer som bor spredt i fylket, vektet med 15 %
- anleggsdekning (anleggsfordeling), vektet med 10 %.

Målsettingen med valg av disse kriteriene og vekting av disse, var å oppnå en fordeling som skulle gjøre tilskuddsordningen mer behovsbasert og utjevne.

5.2 Om fylkesvis fordeling til og med 2009 (gjeldende regelverk)

Gjennom St. meld. nr. 14 (1999-2000) *Idrettslivet i endring* og behandlingen av denne ble det gitt tilslutning til endring av kriteriene. Kriteriet for spredt bosetning hadde vist seg ikke å ivareta de hensyn som var ment ivaretatt gjennom bruk av dette kriteriet, mens kriteriet for anleggsfordeling ble vurdert til å kunne tillegges større vekt med begrunnelse i bedret kvalitet på datagrunnlaget. På bakgrunn av dette ble følgende kriterier valgt:

- godkjent søknadssum, vektet med 50 %

¹ Søkere kan være kommuner og fylkekommuner, idrettslag og andre organisasjonsledd i NIF og Samisk idrettsforbund, sammenslutninger organisert under Norges Jeger- og Fiskerforbund, Den Norske Turistforening, Norges Bilsportforbund eller Det Frivillige Skyttervesen, og aksjeselskaper, kommunale foretak, stiftelser og andre sammenslutninger med godkjente vedtekter, jfr departementets bestemmelser, V-0732.

- antall innbyggere, vektet med 25 %
- anleggsfordeling, vektet med 25 %

Disse kriteriene er benyttet fra og med fordelingen i 2001 og senest benyttet ved fordelingen i 2009.

Godkjent søknadssum

Departementet har i bestemmelsene for tilskuddsordningen fastsatt regler for beregning av størrelse på tilskudd.

Den generelle tilskuddssatsen, som gjelder for de fleste ordinære idrettsanlegg, beregnes som en tredjedel av godkjent kostnad², men maksimalt kr 700 000 for den enkelte enhet/aktivitetsflate. For en del større og mer kostnadskreven anlegg er det fastsatt særskilte maksimale tilskuddsbeløp. Satsene er inntil-satser og gir informasjon om hva det kan søkes om. Det er summen av alle søknadenes godkjente tilskuddsbeløp fra spillemidlene som utgjør *godkjent søknadssum* fra den enkelte fylkeskommune.

Godkjent søknadssum har vært vektet med 50 %.

Antall innbyggere

Kriteriet er antall innbyggere i fylket.

Bakgrunnen for å bruke antall innbyggere som kriterium, er at tilskuddsordningen skal ha en utjevnende effekt i forhold til å legge til rette for aktivitet for alle innbyggere. Gjennom å benytte dette kriteriet skal det sikres en tildeling til hvert enkelt fylke som er uavhengig av søknadssum.

Kriteriet har vært vektet med 25 %.

Anleggsfordeling

Kriteriet bygger på opptelling av antall eksisterende idrettsanlegg i fylket.

Bakgrunnen for å bruke antall eksisterende anlegg som kriterium, er at ordningen skal virke utjevnende og at tilgangen til idrettsanlegg skal være mest mulig lik i alle fylker. Kriteriet er innrettet slik at fylker med relativt få anlegg vil oppnå en faktor for anleggsfordeling som tilsier økt tildeling i forhold til fylker som har mange eksisterende anlegg.

I beregning har alle ordinære anlegg³ og nærmiljøanlegg⁴ for idrett og fysisk aktivitet vært medregnet. I alt har det vært medregnet 144 ulike anleggstyper. Anlegg som er

² I begrepet *godkjent kostnad* inngår kostnader til selve idrettsanlegget (aktivitetsflaten) og nærmere definerte tilliggende arealer/anleggselementer som er nødvendige for utøvelse av aktivitet. Kostnader til infrastruktur rundt anleggene, som veier og parkeringsplasser, og kostnader til for eksempel publikumstribuner og løst utstyr i anleggene, inngår ikke i godkjent kostnad.

³ Ordinære anlegg er idrettsanlegg for organisert idrett og fysisk aktivitet (beregnet for trening og konkurranser)

⁴ Nærmiljøanlegg er anlegg eller områder for egenorganisert fysisk aktivitet i nærmiljøet

registrert i anleggsregisteret⁵, men som ikke kan sies å ha direkte tilknytning til idrett/fysisk aktivitet (eksempelvis badeplasser og kulturbygg), eller som har eierskap eller brukergrupper som ikke tilfredsstiller vilkåret om at anlegg skal være åpne for allmenn idrettslig virksomhet (eksempelvis trav- og galoppbaner og skoleanlegg kun beregnet på skolebruk), er ikke medregnet i grunnlaget for anleggsfordeling.

Anleggene er vektet med en skjønsmessig fastsatt vektor, hvor anleggets kostnad og brukspotensiale er tillagt vekt. Vektorene varierer fra 1 til 8.

Eksempler på bruk av vektorer:

- orienteringskart vektor 1
- langrennsanlegg vektor 2
- fotball gressbane vektor 2
- fotball kunstgressbane vektor 4
- liten flerbrukshall vektor 4
- normalhall vektor 6
- storhall vektor 8
- ishall vektor 8

Sum anleggsvekter er beregnet som antall eksisterende anlegg multiplisert med vektor.

Tallet for anleggsfordeling framkommer ved at antallet innbyggere i fylket divideres med sum anleggsvekter, og gir dermed et uttrykk for antall innbyggere pr. anlegg. Høy faktor for anleggsfordeling gir uttrykk for dårlig tilbud, lavere faktor gir uttrykk for bedre tilbud om tilgang til idrettsanlegg. Slik situasjonen er i dag, varierer faktoren fra omkring 30 innbyggere pr vektor (Hedmark, Nord-Trøndelag, Oppland, Møre og Romsdal og Sogn og Fjordane), til omkring 140 (Oslo). Faktoren synliggjør med andre ord betydelig differanse i tilgangen til idrettsanlegg.

Særlige tilskuddssatser

Tilskuddssatsene er gjenstand for noe differensiering gjennom såkalte *særlige tilskuddssatser*. Det er bare mulig å benytte en av disse særlige tilskuddssatsene. Følgende særlige tilskuddssatser gjelder:

- Anlegg i kommuner i Troms og Finnmark får tillegg på 25 % av ordinært tilskudd
- Anlegg i kommuner i Namdalen og Nordland får tillegg på 20 % av ordinært tilskudd

⁵ Kultur- og kirkedepartementets register for idrettsanlegg og spillemiddelsøknader (www.idrettsanlegg.no).

- Anlegg i kommuner som ikke er omfattet av de to første punktene med færre enn 2 000 innbyggere og som ikke har fri inntekt på mer enn 50 % over landsgjennomsnittet, gis tilskudd på 10 % utover ordinært tilskudd til bygging av små flerbrukshaller og små svømmehaller

Særlige tilskuddssatser medvirker til høyere totale søknadssummer i respektive fylkene ved at finansiering av anleggene blir letter.

Fordeling av tilskudd til nærmiljøanlegg

Tilskuddet til nærmiljøanlegg fordeles til fylkeskommunene etter lik proSENTSATS av godkjent søknadssum.

Tilskuddet til mindre kostnadskrevende nærmiljøanlegg fordels til fylkeskommunene etter antall barn og ungdom i aldersgruppen 6-19 år.

Vurdering av fordelingen av tilskudd til nærmiljøanlegg inngår ikke i gruppas mandat og omtales ikke nærmere.

5.3 Riksrevisjonens undersøkelse av tilskudd til idrettsanlegg

5.3.1 Riksrevisjonens rapport

Det vises til Riksrevisjonens dokument nr. 3:8 (2008-2009), datert 28. april 2009.

Riksrevisjonen har i sin undersøkelse lagt vekt på å belyse resultatoppnåelsen for tilskuddsordningen til idrettsanlegg, og å undersøke om styringen og oppfølgingen av tilskuddsmidlene er tilstrekkelig.

Riksrevisjonen peker på at tilskuddsordningen favoriserer kommuner med høye frie inntekter, slik at disse mottar en uforholdsmessig stor del av spillemidlene. Det kan være nærliggende å anta at dette har sin årsak i at det i disse kommunene kan være lettere å fremme godkjennbare søknader enn i kommuner med svak økonomi.

Riksrevisjonen peker også på ulikheter i tilgangen til idrettsanlegg, særlig når det gjelder svømmehaller. Dette kobles mot svømmeopplæring i skolen, og at ikke alle kommuner kan tilby barn svømmeopplæring som forutsatt.

Riksrevisjonen konstaterer at Stortingets mål om at folk skal ha en forholdsmessig lik tilgang til idrettsanlegg uavhengig av bosted ikke er nådd.

5.3.2 Kommentarer til Riksrevisjonens rapport

Riksrevisjonens rapport ble behandlet av Stortinget 18. juni 2009. Det vises til innstilling fra Kontroll- og konstitusjonskomiteen (Innst. S. nr. 314 (2008-2009)). Det framkom ikke merknader av betydning for Riksrevisjonens påpekninger under Stortingets behandling av rapporten, men det ble uttrykt bekymring for måloppnåelsen når gjelder svømmeanlegg.

Riksrevisjonens peker på at kommuner med høye frie inntekter mottar en uforholdsmessig stor del av spillemidlene. Til dette kan det bemerkes at spillemidlene

er en toppfinansiering, og er ikke tiltenkt å dekke opp for ulikheter i den kommunale økonomien. Fylkeskommunene har imidlertid i sin detaljfordeling av midler anledning til å prioritere tilskudd til kommuner med ”svak” økonomi.

Riksrevisjonens peker på at det er store ulikheter i tilgangen til idrettsanlegg, og særlig til svømmehaller. Til dette kan det bemerkes at tildelingen av spillemidler til idrettsanlegg tar utgangspunkt i de kommunale planene for idrett og fysisk aktivitet som igjen avspeiler prioriteringene i kommunene. Hvilke idretter det legges til rette for vil dermed påvirkes av lokale prioriteringer, men det er en klar målsetting at det skal legges til rette for noen form for aktivitet for alle innbyggere. Når det gjelder tilgangen til svømmehaller viser tall fra anleggsregisteret forholdsvis klare forskjeller. Kultur- og kirkedepartementet påpeker imidlertid at svømmeopplæringen i skolen er regulert i læreplanene, og at finansiering av svømmehaller til denne bruk ikke bør kobles for sterkt mot tilskuddordningen.

5.4 Anleggspolitisk program

Utgangspunktet for anleggspolitisk program er Sundbergutvalgets⁶ rapport: ”*Finansiering av statlig idrettspolitik*” (februar 2003).

Programsatsinger kan stimulere til mer og bedre anleggsutbygging i befolkningstette områder. Slike satsinger kan også bidra til en planmessig og behovsstyrt utbygging av større kostnadskrevende anlegg for mindre sær idretter. I tillegg kan programsatsinger stimulere til nytenking når det gjelder utvikling på anleggsfeltet.

Med dette som utgangspunkt er programmet konkretisert i to perioder.

Anleggspolitisk program 2003 – 2006

Det ble i denne perioden disponert 234 mill. kroner til anleggspolitisk program. Midlene er fordelt på fire hovedposter, relatert til Sundbergutvalgets rapport:

- Pressområder 63 mill. kroner (i Sundbergrapporten betegnet *befolkningstette områder*)
- Kostnadskrevende anlegg 118,5 mill. kroner
- Moderne anlegg 17,5 mill. kroner (i Sundbergrapporten betegnet *nytenking*)
- Tilskudd til utstyr 35 mill. kroner

Basert på erfaringer i perioden 2003 – 2006 ble det besluttet å videreføre et anleggspolitisk program.

⁶ Regjeringsoppnevnt utvalg med oppgave å vurdere bruk av offentlige midler, herunder idrettens andel av spillemidlene, og å foreslå endringer i bruk av midlene.

Anleggspolitisk program 2007 – 2010

Programmet for perioden 2007 – 2010 har en antydnet avsetning på 250 mill. kroner over fire år.

- Til anlegg i pressområder er det antydnet avsatt 100 mill. kroner
- Til kostnadskrevenne anlegg er det antydnet avsatt 110 mill. kroner
- Til tilskuddsordningen til utstyr er det antydnet avsatt 40 mill. kroner

Anvendelse av midler og virkning av programmet

Det er postene for pressområder og kostnadskrevenne anlegg som er interessante i forbindelse med kriteriene for fordeling av spillemidler.

I forhold til den totale finansieringen som kreves for aktuelle anlegg, utgjør avsatte midler i programmet en relativt liten andel. Midlene er i hovedsak benyttet som tillegg til de ordinære tilskuddene, og dermed ført til at tilskuddene til de valgte anleggene har økt vesentlig.

6. UTFORDRINGER - UTVIKLING

6.1 Hovedutfordring

Hovedutfordringen i tilskuddsordningen er forholdet mellom søknadsvolum og disponible midler.

En annen betydelig utfordring er at innretningen på tilskuddsordningen og den begrensede ressurstilgangen gir lite dynamikk for, på rimelig kort sikt, å kunne oppnå målsettingen om utjevning av tilgangen til idrettsanlegg.

Samlet søkes det om betydelig høyere beløp enn det som kan imøtekommes ut fra disponible midler i tilskuddordningen. Til fordelingen i 2009 forelå det godkjente søknader på idrettsanlegg i kommunene på til sammen 2 748 mill. kroner. Til disposisjon for fordeling til fylkene var det 676,6 mill. kroner, eller 24,6 %. I 2009 ble det gjennom regjeringens tiltakspakke tilført 250 mill. kroner til å imøtekomme foreliggende søknader. Likevel er det en differanse på 1 822 mill. kroner mellom søknadssum og tildelte midler.

Differansen mellom total godkjent søknadssum og disponible midler har økt vesentlig gjennom siste 6 - 8 år.

	2004	2005	2006	2007	2008	2009
Antall søknader	1778	1979	2159	2165	2100	2124
Samlet søknadssum (mill. kroner)	1461	1849	2021	2339	2398	2609
Disponible midler (mill. kroner)	473,6	491	507,8	551	562,5	601,6

Søknader og tildelinger ordinære idrettsanlegg 2004 - 2009

Eksempelvis er godkjent søknadssum for ordinære anlegg økt med 79 % fra 2004 til 2009, mens disponible midler over hovedfordelingens post 1.1 i samme periode er økt med 17 %. Det har i perioden funnet sted en sterk kostnadsøkning, men kun mindre justeringer i tilskuddssatsene.

6.2 Tilskuddssatser

Den generelle satsen for tilskudd til ordinære idrettsanlegg er 1/3 av kostnadene, maksimalt kr 700 000. Dette er gjeldende for et stort antall større og mindre anlegg. Denne maksimalsatsen har stått uendret siden 2004; tidligere var satsen gjennom mange år kr 550 000.

For de store anleggene er det fastsatt særskilte maksimale tilskuddsbeløp. Eksempler på slike maksimalbeløp er:

- Ridehaller 20 x 60 m kr 1 500 000
- Basishall turn 20 x 23 m kr 2 500 000
- Bandybane kunstis kr 4 000 000
- Ishall (ishockey/kunstløp) kr 6 000 000
- Flerbrukshall 23 x 44 m kr 7 000 000
- Svømmeanlegg 25 x 12,5 m kr 10 000 000

Som eksempel kan nevnes typiske byggekostnader for en flerbrukshall som i 2009 kan være i størrelsesorden 35 – 45 mill. kroner. Tilskuddet utgjør dermed ca. 15 – 20 % av byggekostnaden. Tilsvarende gjelder andre store anlegg, men for de aller største anleggene kan tilskuddet utgjøre under 10 %.

7. NÆRMERE OM MANDATET

7.1 Kriterienes innvirkning på fordelingen mellom fylkene

I punkt 5.1 er det redegjort for fylkesvis fordeling før kriterier ble tatt i bruk.

I det følgende er fordelingen i 2008 benyttet som eksempel for nærmere omtale av fylkesvis fordeling.

Fordeling av midler målt i kroner pr innbygger

Diagrammet under viser fylkesvis fordeling i 2008, midler målt i kroner pr innbygger.

Tildeling i kroner pr innbygger 2008

Diagrammet viser betydelige avvik med laveste verdi for Oslo med 91 kroner pr innbygger og høyeste verdi for Finnmark med 262 kroner pr innbygger.

Den fylkesvise fordelingen målt i antall kroner pr innbygger viser et forhold mellom fylket med høyest tildeling (Finnmark) og fylket med lavest tildeling (Oslo) på ca 3:1. Tallene fra 1999 viser et forhold mellom disse fylkene på ca 5:1. Før kriteriene ble innført var det typisk at denne differansen var betydelig større, opptil 10:1. Bruk av omtalte kriterier har altså ført til en utjevning i den fylkesvise fordelingen. Men også andre forhold, som for eksempel at det i Oslo har vært betydelig økning i utbygging av idrettsanlegg og mer fokus på tilskuddsordningen har hatt betydning for denne utjevningen. For de øvrige fylkene er utslagene mindre, og noe varierende fra år til år.

Fordeling av midler målt i prosent av søknadssum

Diagrammet under viser fylkesvis fordeling i 2008, målt som prosent innvilgelse i forhold til søknadssum.

Tildeling i % av søknadssum

I den fylkesvise fordelingen målt i prosent innvilgelse på søknader, ordinære anlegg, peker Oslo seg ut med særlig høy innvilgelse. Dette er en konsekvens av høy uttelling på grunn av høyt folketall og lav anleggsfordeling, og er dermed en tilsiktet virkning av kriteriene. Ved siden av Oslo har Østfold høy prosentvis innvilgelse. For Østfolds del er dette utslag av *relativt* høyt befolkningstall og *relativt* lav anleggsfordeling, kombinert med lavt søknadsvolum. Den høye innvilgelsesprosenten for Østfold er dermed et litt spesielt utslag av kriteriene. Ser man på tildeling i kroner pr innbygger er Østfold blant de fylkene som ligger lavest. For de øvrige fylkene er variasjonene i samsvar med tilsiktede utslag av kriteriene; høyt befolkningstall og lav anleggsfordeling trekker innvilgelsesprosenten opp; lavt befolkningstall og høy anleggsfordeling trekker innvilgelsesprosenten ned.

Ulik prosent innvilgelse fører til ulik ventetid på midler i fylkene. I Oslo og Østfold er ventetiden 1 – 2 år, mens det i mange fylker er ventetid på 4 – 5 år. I hvilken grad ulik ventetid på tilskudd har påvirket anleggsutbyggingen er vanskelig å konkretisere. Andre faktorer, som for eksempel aktivitetsutvikling og kommunal økonomi, kan også ha betydning. Imidlertid, dersom utviklingen i Oslo vurderes spesielt, har sannsynligvis den korte ventetiden medvirket til å skape en offensiv holdning til anleggsutbygging i idrettslag og kommune.

I fylker med lang ventetid på innvilgelse av tilskudd blir anlegg ofte mellomfinansiert med låneopptak i påvente av tilskudd. Dette kan være uheldig, særlig for organisasjoner som påtar seg store oppgaver med anleggsutbygging. Finansiering i form av lån medfører finanskostnader som kan gå på bekostning av drift og vedlikehold av anleggene. Det hefter dessuten usikkerhet ved at så lenge tilsagn om tilskudd ikke er gitt, har organisasjonen ingen garanti for at tilskuddet faktisk kommer.

For kommunene kan dette være en økonomisk merbelastning, men sjelden et tilsvarende problem som for organisasjonene.

7.2 Anleggsfordeling i pressområdene

Anleggsfordeling er beregnet ut fra et stort antall anlegg og det vil ikke være mulig å se endringer raskt selv om utbygging av anlegg er intens over en periode på noen år.

Det er registrert en bedring i anleggsfordeling i alle fylker i perioden 1999 – 2008, men i ulik grad. Beregning viser at fylker med høyt folketall og stor økning i befolkning, gjennomgående har forholdsvis høy prosentvis bedring. Dette er påtagelig, da stor økning i folketall isolert sett vil motvirke bedring i anleggsfordeling. I hvilken grad den registrerte bedringen i anleggsfordeling kan tilskrives kriteriene er vanskelig å tallfeste, men er det er grunn til å anta at kriteriene har virket positivt.

Kriteriene påvirker tildelingene til fylkeskommunene. Uttelling til pressområdekommunene er således avhengig av fylkeskommunenes detaljfordeling (med unntak for Oslo). Kriteriene vil dermed ikke uten videre ha innvirkning på utviklingen i pressområdekommunene, ut over den omtalte generelle bedringen i anleggsfordeling.

Anleggspolitisk program har hatt betydning for anleggsutvikling gjennom den delen av programmet som er rettet spesifikt mot pressområder. Programmet er rettet mot store kommuner med vesentlig økning i folketall og er dermed innrettet mer spesifikt mot pressområder enn den generelle tilskuddsordningen. Midler gjennom programmet er i hovedsak tildelt som tillegg til de ordinære tilskuddene og rettet mot anlegg med stort brukspotensiale (eksempelvis flerbrukshaller og kunstgressbaner). Forholdsvis høye tilskudd og sikker tilgang på midler har medvirket til at en rekke anlegg er blitt realisert med tilskudd fra programmet.

7.3 Endring av vekting av kriteriene

I nåværende ordning vektes kriteriet godkjent søknadssum med 50 %, kriteriet befolkning med 25 % og kriteriet anleggsfordeling med 25 %.

Eventuelle endringer av, eller endret vekting av, kriteriene må være begrunnet i å skulle gi grunnlag for bedre måloppnåelse i forhold til de overordnede føringene.

Sentrale målsettinger i forhold til anleggsutvikling er:

- Den samlede anleggsmassen skal gi flest mulig anledning til å drive idrett og fysisk aktivitet.
- Bidra til at den frivillige, lokale idretten kan bestå og utvikles videre.

- Å tilrettelegge for aktivitet for barn og ungdom (6-19 år).

Godkjent søknadssum

Tilskuddsordningen er søknadsbasert med tilskuddssatser fastsatt av departementet. Der ikke annet er bestemt, kan tilskudd utgjøre inntil 1/3 av godkjent kostnad, maksimalt kr 700 000. For enkelte anleggstyper er det i bestemmelsene fastsatt særskilte maksimale tilskuddsbeløp. Det er summen av alle søknadenes godkjente tilskuddsbeløp som utgjør søknadsomfanget fra den enkelte fylkeskommune.

Kriteriet godkjent søknadssum er i nåværende modell vektet med 50 %.

Tilskuddsordningen er, og skal også i fortsettelsen være, søknadsbasert. Det innebærer at samlet søknadssum pr. fylke er et sentralt kriterium. Det understrekes at samlet søknadssum utgjøres av kun *godkjente* søknader etter saksbehandling i fylkeskommunene og rapportering til departementet. Dette innebærer blant annet at anleggene er innarbeidet i kommunal plan, at planene for anlegget er idrettsfunksjonelt forhåndsgodkjent og at finansiering utenom omsøkt tilskudd er dokumentert. Samlet godkjent søknadssum kan dermed gi uttrykk for behov for anlegg i fylket, da det må kunne forutsettes at søknader på anlegg som det er mindre behov for neppe vil kunne nå så langt at de blir godkjente.

Antall innbyggere

Antall innbyggere i fylkene er lagt inn som kriterium for at tilskuddordningen skal medvirke til å legge til rette for aktivitet for alle innbyggere.

Kriteriet antall innbyggere er i nåværende modell vektet med 25 %.

Den statlige idrettspolitikken har barn i alderen 6 – 12 år og ungdom i alderen 13 – 19 som hovedmålgruppe. Dette kan tilsi at kriteriet *Antall innbyggere* bør endres til å gjelde denne aktuelle aldersgruppen, framfor befolkning totalt. Dette vil ha liten betydning for de fleste fylkene, da den prosentvise andelen barn og ungdom varierer relativt lite. Unntaket er Oslo, hvor andelen barn og ungdom er klart lavere enn for resten av landet.

Andel barn og ungdom 6 – 19 år (pr. 1. januar 2009; kilde SSB):

- Landsgjennomsnitt: 18,2 %
- Oslo: 13,7 %
- Fylke med høyest andel, Sogn og Fjordane: 19,9 %
- Fylke med lavest andel (utenom Oslo), Hedmark 17,6 %

Anleggsfordeling

Kriteriet bygger på opptelling av antall eksisterende idrettsanlegg i fylket. Kriteriet ble innført på grunn av at beregninger vist at det var betydelige fylkesvise forskjeller i anleggsdekning.

Kriteriet anleggsfordeling er i nåværende modell vektet med 25 %.

Det har vært stilt spørsmål om hvor relevant kriteriet er, og det er fra enkelte hold tatt til orde for at kriteriet bør tas ut. Beregninger av anleggsfordeling viser imidlertid fortsatt betydelig variasjon fra fylke til fylke. Typiske tilflyttingsområder og fylker med høyt folketall har gjennomgående relativt lav dekningsgrad, med Oslo som det fylket som har desidert lavest tilbud av idrettsanlegg. Best dekning er det gjennomgående i fylker med lave folketall og liten tilvekst i befolkning, eller fallende folketall.

Riksrevisjonen bemerker i sin rapport de fortsatt betydelige forskjellene i anleggsdekning mellom både fylker og kommuner, og at de store byene har lavere anleggsdekning enn landsgjennomsnittet. Riksrevisjonen skriver i sin rapport:

Forskjellene er så vidt betydelige at det er grunn til å stille spørsmål ved om det er i overensstemmelse med Stortingets forutsetning om at statens støtte til idrett skal gi hele befolkningen mulighet til å drive idrett og fysisk aktivitet.

Departementets beregninger av anleggsdekning, forsterket av Riksrevisjonens bemerkning, tilsier at kriteriet anleggsfordeling bør videreføres, og vektes relativt tungt.

Kriteriet anleggsfordeling bør imidlertid beregnes etter en ny og enklere modell med utgangspunkt i et begrenset utvalg anleggstyper. Kriteriet skal være lett å forstå, enkelt å kommunisere og så objektivt som mulig. Den nye anleggsfordelingen bør bygge på de mest brukte og utbredte typer idrettsanlegg, noe som også vil ha utslag på vektingen av de ulike anleggstypene.

De anleggstyper som foreslås lagt til grunn for beregning dekker ett eller flere av følgende faktorer:

- høyt eller et visst antall søknader årlig
- høyt eller et visst antall utbygginger årlig
- et visst antall eksisterende antall anlegg totalt sett
- total bruksfrekvens
- betydelig brukt av barn og ungdom, 6-19 år
- anlegg for typiske sommeridretter
- anlegg for typiske vinteridretter
- kostnader

Følgende anleggstyper foreslås lagt til grunn, med angitt vekting:

Anleggstype	Vekting
• Flerbrukshall, liten	2
• Flerbrukshall, normalhall	4
• Flerbrukshall, stor	6
• Fotballanlegg, gress- og grusbaner	1
• Fotball, kunstgressbaner	5

- Fotball, haller 40x 60 m og større 4
- Friidrettsanlegg (fast dekke) 3
- Friluftsanlegg, turveier og turstier 1
- Ishaller 5
- Klubbhus 1
- Kunstisanlegg (ute) 5
- Rideanlegg, ridebaner 1
- Rideanlegg, ridehaller 3
- Skianlegg, langrenn 2
- Svømmebasseng, 12 - 24 m 4
- Svømmebasseng, 25 og større 6

Nærmiljøanlegg foreslås ikke tatt med i beregningsgrunnlaget.

Begrunnelsen for det opplistede utvalget av anlegg er at dette representerer anlegg som er viktige for sentrale målgrupper. Anleggstypene representerer den overveiende delen av søknader om spillemidler, i størrelsesorden 80 - 90 % av søknadsvolumet. Den nye anleggsfordelingen bør bygge på de mest brukte og utbredte typer idrettsanlegg, noe som også har utslag på vektningen av de ulike anleggstypene.

Det understrekes at det foreslåtte utvalg av anlegg som grunnlag for beregning av anleggsfordeling, er uten betydning for hvilke anlegg som berettiget til tilskudd.

De viktigste friluftsanleggene, turveier, turløyper og turstier, gis allerede etter nåværende bestemmelser 50 % i tilskudd fra spillemidlene. Dette er begrunnet med disse anleggstypenes betydning for friluftsliv og egenorganisert aktivitet for store grupper av befolkningen.

7.4 Eventuelle andre kriterier

Kommunal økonomi

Riksrevisjonen påpeker i sin rapport at kommuner med sterk økonomi (høye frie inntekter) mottar en uforholdsmessig stor del av spillemidlene. Dette har sammenheng med at spillemidlene utgjør en toppfinansiering av anlegg og at kommuner med sterk økonomi har større mulighet for finansiering av anlegg enn kommuner med svakere økonomi. Kommuner med god økonomi vil også ha gode mulighet for å yte finansiell bistand til idrettslag og andre organisasjoner som står for bygging av anlegg.

Endringer i tilskuddsordningen i retning av i større grad å imøtekomme behovene i kommuner med svak økonomi kan tenkes innrettet på to ulike måter:

- 1) Ved å påvirke den fylkesvise fordelingen, slik at fylker med kommuner med gjennomgående svak økonomi får høyere tildeling på bekostning av fylker hvor kommunene gjennomgående har sterk økonomi.
- 2) Ved direkte å påvirke (øke) størrelsen på søknadssummer i kommuner med svak økonomi.

Alternativ 1) kan i prinsippet gjennomføres ved å legge inn kommunal økonomi som kriterium for fordeling til fylkene, mens alternativ 2) vil bli en form for *særskilt tilskuddssats* for kommuner med svak økonomi. Alternativ 2) vil dermed ikke være et kriterium som kommer inn under arbeidsgruppens egentlige mandat, men det synes likevel relevant å drøfte dette i denne sammenheng. For begge alternativer kan det være en utfordring å finne fram til det rette kriterium for vurdering av en kommunes økonomi. Imidlertid kunne et alternativ være korrigerede frie inntekter per innbygger, som er frie inntekter korrigert for variasjon i utgiftsbehovet. Kommuner med ulik demografisk eller geografisk struktur vil ha ulikt nivå på kostnadene ved produksjon av samme tjeneste. Indeks som brukes ved korrigering er kostnadsnøkkelen i inntektsystemet. Korrigerede frie inntekter er dermed uttrykk for hvor store økonomiske ressurser en kommune har etter at lovpålagt utgiftsdrivende oppgaver er ivaretatt.

Alternativ 1) vil bare i begrenset grad være målrettet mot de kommunene det gjelder. Samtlige fylker (med unntak av Oslo) kjennetegnes av at de ulike kommunenes økonomi varierer. Dersom det i et gitt fylke er en blanding av kommuner med god og dårlig økonomi vil ikke tildelingen til fylket nødvendigvis påvirkes av et eventuelt kriterium. I fylker som får økt tildeling vil virkningen bestå i at tilskudd kommer tidligere enn det som ellers kunne forventes.

Alternativ 2) vil være målrettet mot den enkelte kommune med svak økonomi, men vil innebære innføring av en ny spesialordning og vil ikke bidra til en forenkling av spillemiddelsystemet som er et hensyn i seg selv. I tillegg vil en slik målrettet ordning innebære økte forvaltnings- og administrasjonskostnader.

Arbeidsgruppen vil også understreke at systemet for fordeling av spillemidler skal være utformet ut fra anleggspolitiske/idrettspolitiske målsettinger. Det er verken formålstjenlig ut fra et idrettspolitisk synspunkt eller virkningsfullt at spillemidlene skal virke som en tilskuddsordning med kommunal økonomisk utjevnende effekt. Spillemidlene til kommunene utgjør en svært liten del av kommunenes samlede inntektsgrunnlag. Eventuelle tiltak for å utjevne kommunenes økonomi ivaretas primært gjennom inntektssystemet for kommunene, herunder vektingen av kriteriene i rammetilskuddet og inntektsutjevningen for skatteinntektene. Arbeidsgruppa mener etableringen av kommunal økonomi som et kriterium går utenfor arbeidsgruppa's mandat.

Gruppa konkluderer med at den således ikke finner det naturlig at spillemiddelordningen benytter kommunal økonomi som kriterium.

Særlige tilskuddssatser (jf. pkt. 2.2)

I gjeldende bestemmelser inngår følgende særlige tilskuddssatser:

1. Anlegg i kommuner i Troms og Finnmark kan få 25 % tillegg til ordinære tilskudd
2. Anlegg i kommuner i Nordland og Namdalen kan få 20 % tillegg til ordinære tilskudd
3. Anlegg i kommuner med færre enn 2000 innbyggere, og som ikke har frie inntekter på mer enn 50 % over landsgjennomsnittet, kan søke om tilskudd ut over tilskudd til små flerbrukshaller og små svømmehaller.

I dagens situasjon kan det stilles spørsmål ved om grunnlaget for særskilte tilskuddssatser fortsatt er tilstede.

Følgende momenter bør vurderes gjeldende pkt. 1. og 2. over:

- *Anleggsfordeling* i aktuelle fylker og kommuner er gjennomgående bedre enn landsgjennomsnittet.
- *Kostnadsnivået* i aktuelle fylker og kommuner begrunner ikke høyere tilskudd.

Angående pkt. 3. over er det å anmerke at særlige tilskuddssatser i henhold til dette punktet benyttes i svært liten grad.

Arbeidsgruppa går inn for å fjerne de ovennevnte særlige tilskuddssatsene. Følgende momenter tilsier en slik konklusjon:

- *Arbeidsgruppa mener at inntektssystemet og Kommunal- og regionaldepartementets regionalpolitiske overføringer må være hovedverktøyet for regjeringens politikk for distriktene og fordeling av inntekter mellom kommunene.*
- *Anleggsfordelingen i de aktuelle fylkene er ikke dårligere enn i resten av landet (heller bedre)*
- *Det er ikke grunnlag for å anta at kostnadene knyttet til etablering av idrettsanlegg er høyere i de aktuelle områdene enn i resten av landet.*
- *Tilskuddssatsene er en kompliserende faktor i forvaltningen av systemet.*
- *Kommunal økonomi er omtalt over, og er ivaretatt gjennom andre overføringer.*

8. ANBEFALINGER

8.1 Anbefaling nr 1

Kriteriegruppa anbefaler at følgende kriterier og vekting av disse legges til grunn for framtidige fylkesvise fordelinger av spillemidler til ordinære idrettsanlegg:

- Godkjent søknadssum, vektet 50 %
- Antall innbyggere 6 – 19 år, vektet 25 %
- Anleggsfordeling, beregnet etter ny modell, vektet 25 %

8.2 Anbefaling nr 2

Kriteriegruppa anbefaler at ordningen med særskilte tilskuddssatser for kommunene i Namdalen, Nordland, Troms og Finnmark, og for kommuner med færre enn 2000 innbyggere, avvikles.

9. HENVISNINGER

Ot.prp. nr. 10 (2008-2009) *Om lov om endringer i forvaltningslovgivningen m.v.*
(gjennomføringen av forvaltningsreformen)

St.meld. nr. 14 (1999-2000) *Idrettslivet i endring – Om statens forhold til idrett og fysisk aktivitet*

St. meld. nr. 39 (2006-2007) *Frivillighet for alle*

Bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet – 2009 (V-0732)

Finansiering av statlig idrettspolitik - 2003 (Sundbergutvalgets rapport)

Riksrevisjonens undersøkelse av tilskudd til idrettsanlegg. Dokument nr. 3:8 (2008-2009)

Lov om pengespill m.v. av 28. august 1992

10. VEDLEGG

Beregning av anleggsfordeling 2009.

Eksempel – fordelingen 2008 beregnet etter nye kriterier.

Anleggstyper		Østfold		Akershus		Oslo		Hedmark		Oppland		Buskerud		Vestfold		Telemark		Aust-Agder		Vest-Agder	
		Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt	Antall	Vekt
	Gradering																				
Flerbrukshall, liten	2	3	6	10	20	5	10	3	6	4	8	8	16	4	8	13	26	3	6	11	22
Flerbrukshall, normalhall	4	33	132	71	284	37	148	25	100	28	112	32	128	37	148	28	112	25	100	30	120
Flerbrukshall, stor	6	0	0	4	24	4	24	1	6	0	0	1	6	2	12	1	6	0	0	1	6
Fotball, naturgress/grusbane	1	110	110	154	154	122	122	208	208	155	155	119	119	113	113	119	119	39	39	48	48
Fotball, kunstgressbane	5	21	105	72	360	59	295	15	75	10	50	31	155	14	70	25	125	19	95	35	175
Fotballhall 40 x 60 m og større	4	1	4	4	16	1	4	3	12	1	4	1	4	0	0	2	8	0	0	2	8
Friidrettsbane, fast dekke	3	4	12	7	21	6	18	5	15	7	21	6	18	4	12	5	15	3	9	3	9
Friluftsliv, turstier/-veier	1	124	124	210	210	130	130	215	215	280	280	349	349	67	67	166	166	126	126	239	239
Isshall	5	5	25	7	35	8	40	4	20	3	15	2	10	1	5	1	5	0	0	0	0
Klubbhus	1	10	10	27	27	19	19	27	27	28	28	24	24	25	25	33	33	28	28	20	20
Kunstisbane, bandy/hurtigløp	5	3	15	2	10	2	10	1	5	0	0	2	10	2	10	2	10	2	10	0	0
Ridebaner	1	16	16	20	20	14	14	10	10	15	15	22	22	10	10	13	13	9	9	7	7
Ridehaller	3	10	30	12	36	7	21	5	15	6	18	6	18	5	15	6	18	2	6	2	6
Skianlegg, langrenn	1	5	5	21	21	2	2	167	167	20	20	7	7	5	5	17	17	9	9	16	16
Svømmebasseng 12,5 - 24 m	4	23	92	30	120	10	40	27	108	34	136	17	68	10	40	13	52	11	44	19	76
Svømmebasseng 25 m og større	6	7	42	18	108	10	60	6	36	9	54	6	36	6	36	11	66	2	12	6	36
Sum antall anlegg medregnet		375		669		436		722		600		633		305		455		278		439	
Sum antall vekter			594		1466		957		1025		916		990		576		791		493		788
Barn og unge 6 - 19 år, 1.1. 2009		48 770		103 826		78 756		33 413		32 664		45 475		42 358		30 192		20 471		33 193	
Anleggsfordeling		82		71		82		33		36		46		74		38		42		42	

Fordeling i 2008 - ordinære anlegg etter gjeldende kriterier

Vedlegg II

Kriterier: 50% godkjent søknadssum, 25 % antall innbyggere, 25 % anleggsfordeling

Nærmiljøanlegg i forhold til søknadssum. Forenklet ordning i forhold til 6 - 19 år

	Ordinære anlegg	Nærmiljø- anlegg	NMA forenklet ordn.	Sum tildelt	% uttelling ordinære anlegg	Kr/ innbygger
Østfold	24 429 000	1 125 000	555 000	26 109 000	45,3	98
Akershus	53 075 000	3 698 000	1 177 000	57 950 000	22,4	112
Oslo	51 175 000	2 810 000	887 000	54 872 000	43,0	98
Hedmark	20 762 000	2 775 000	384 000	23 921 000	23,3	126
Oppland	17 340 000	2 935 000	376 000	20 651 000	28,1	112
Buskerud	24 455 000	2 194 000	519 000	27 168 000	25,9	108
Vestfold	28 210 000	1 770 000	486 000	30 466 000	29,7	135
Telemark	24 732 000	2 614 000	349 000	27 695 000	20,5	166
Aust-Agder	15 357 000	1 831 000	234 000	17 422 000	25,3	164
Vest-Agder	22 787 000	2 292 000	380 000	25 459 000	21,4	153
Rogaland	50 309 000	7 389 000	954 000	58 652 000	20,4	142
Hordaland	57 971 000	6 497 000	1 008 000	65 476 000	19,9	142
Sogn og Fjordane	17 437 000	3 132 000	245 000	20 814 000	19,5	196
Møre og Romsdal	33 735 000	5 884 000	544 000	40 163 000	18,0	163
Sør-Trøndelag	28 523 000	3 027 000	592 000	32 142 000	28,1	114
Nord-Trøndelag	19 912 000	2 719 000	295 000	22 926 000	20,0	177
Nordland	33 358 000	5 026 000	518 000	38 902 000	18,8	166
Troms	19 984 000	1 293 000	334 000	21 611 000	26,4	140
Finnmark	18 949 000	989 000	163 000	20 101 000	20,7	278
Sum:	562 500 000	60 000 000	8 992 000	632 500 000	23,5	134

Beregningseksempel - fordeling 2008 etter anbefalte kriterier

Kriterier: 50% godkjent søknadssum, 25 % 6 - 19 år, 25 % anleggsfordeling etter ny modell

Nærmiljøanlegg i forhold til søknadssum. Forenklet ordning i forhold til 6 - 19 år

	Ordinære anlegg	Sum tildeling	Avvik fra ford. 2008 (kr)	% uttelling ordinære anlegg	Avvik %-poeng fra uttelling 2008	Kr/ innb.	Avvik kr/ innb. fra 2008
Østfold	26 424 055	28 104 055	1 995 055	49,0	3,7	106	8
Akershus	55 038 437	59 913 437	1 963 437	23,2	0,8	116	4
Oslo	38 724 161	42 421 161	-12 450 839	32,6	-10,5	76	-22
Hedmark	20 812 334	23 971 334	50 334	23,3	0,1	127	0
Oppland	17 932 053	21 243 053	592 053	29,0	1,0	116	3
Buskerud	25 267 341	27 980 341	812 341	26,8	0,9	111	3
Vestfold	29 075 762	31 331 762	865 762	30,6	0,9	138	4
Telemark	24 756 339	27 719 339	24 339	20,5	0,0	166	0
Aust-Agder	16 705 473	18 770 473	1 348 473	27,6	2,2	177	13
Vest-Agder	24 138 679	26 810 679	1 351 679	22,7	1,3	162	8
Rogaland	50 772 485	59 115 485	463 485	20,6	0,2	143	1
Hordaland	56 706 420	64 211 420	-1 264 580	19,5	-0,4	139	-3
Sogn og Fjordane	17 834 947	21 211 947	397 947	20,0	0,4	200	4
Møre og Romsdal	34 255 198	40 683 198	520 198	18,3	0,3	165	2
Sør-Trøndelag	28 642 796	32 261 796	119 796	28,2	0,1	114	0
Nord-Trøndelag	22 595 860	25 609 860	2 683 860	22,7	2,7	197	21
Nordland	34 368 458	39 912 458	1 010 458	19,4	0,6	170	4
Troms	20 333 677	21 960 677	349 677	26,9	0,5	142	2
Finnmark	18 115 527	19 267 527	-833 473	19,8	-0,9	266	-12
Sum:	562 500 000	632 500 000	0	23,5		134	