

FYLKESRÅDSSAK

Saksnummer	Utvalg/komite	Møtedato
095/10	Fylkesrådet	07.06.2010

Fordeling av spillemidler til idrettsanlegg 2010**Sammendrag**

Fylkesrådet bevilger 39.969.000 kroner av spillemidlene til idrettsanlegg i Nordland. Til sammen 56 anlegg i 39 kommuner får tilskudd. Ca 3,1 mill kr går til nærmiljøanlegg, mens ca 36,9 mill kr går til ordinære anlegg.

Bakgrunn

I denne saka behandles fordelinga av årets ramme, kr.35.725.000,- til ordinære anlegg og kr.3.087.000,- til nærmiljøanlegg.

I tillegg legges fram til fordeling opparbeida renter. Det gjelder rest av renter opparbeida i 2008 og renter opparbeida i 2009, til sammen avrunda sum kr.2.157.000,-.

Antall søknader er i alt 244, fordelt med 43 på nærmiljøanleggslista og 201 på lista over ordinære anlegg, nybygg eller rehabilitering. Søknadene kommer fra 39 av fylkets 44 kommuner.

Tildelinga til ordinære anlegg i Nordland er kr.34.725.000,-, det vil si vel 19% av godkjent søknadssum. Landsgjennomsnittet er 23,81%.

Tildelinga på nærmiljølista er på kr.3.087.000,-, det vil si vel 47% av godkjent søknadssum.

Tildelingsprosenten til nærmiljøanlegg er lik for alle fylker.

I tillegg kommer ramma til forenkla ordning for nærmiljøanlegg, kr.506.000,- som behandles fortløpende av fylkesråden etter delegert fullmakt og er ikke med i denne saken.

Av den samla søknadsmassen på ordinære anlegg var der 13 søknader med tilsagn om ytterligere midler, til sammen kr.26.143.000,-. Deler av denne summen fordeles normalt over ytterligere 1 til 2 år, jamfør bestemmelsene om spillemidler og fylkeskommunale vedtak om prioritering, seinest ved rullering av prioriteringslista for kostnadskrevende anlegg i fordelingssaken i 2009, sak 84/09. I tillegg må reell framdrift i anleggsarbeidet legges til grunn før nye bevilgninger gis. I år er der kun en søknad hvor det dermed er aktuelt å forskyve deler av bevilgningen til seinere år. De øvrige må tas i denne omgang.

Inndratte midler settes av til klagebehandling. Dette er i første omgang midler inndratt etter forrige fordeling, det vil si fra 13. mai fram til utgangen av 2009. Disponible midler kan etter klagebehandlinga, i følge bestemmelsene, nyttes til å gå videre på lista for innkomne søknader.

Vedlagt følger liste over innkomne søknader med forslag til innstilling markert med farge for type midler. Forslaget fra Nordland Idrettskrets følger også som vedlegg.

1) Utlysing

I rundskriv V-11B, 15.juni 2009, kunngjorde Kultur- og kirkedepartementet ordninga med utdeling av spillemidler til idrettsanlegg. Anleggene skal deles inn i følgende kategorier:

- ordinære anlegg for idrett og fysisk aktivitet (herunder helsesportsanlegg)
- nærmiljøanlegg

2) Søknadsoversikt

Oversikt Nordland. Ved denne behandlinga foreligger søknader fra 39 av fylkets 44 kommuner. Godkjent søknadssum er kr.182.576.000,- fordelt på disse anleggskategoriene: (Tallene fra 2009 i parentes)

2009	2010	
(183.652.000)	176.086.000	Ordinære anlegg
(9.081.000)	6.490.000	Nærmiljøanlegg
(192.643.000)	182.576.000	Totalt for Nordland

Landsoversikt. Søknadsmassen i antall søknader og godkjent søknadssum:

	Antall søknader		Godkjent sum	
	2009	2010	2009	2010
Ordinære anlegg	2124	2128	2.609.499.000	2.575.066.000
Nærmiljøanlegg	776	733	138.783.000	126.145.000

Etter vedtak i statsråd 7. mai 2010, ble det avsatt kr.676.600.000,- av spillemidlene til idrettsanlegg i kommunene. I tillegg blir det tildelt kr.6.550.000,- i rentemidler. Total tildeling blir da kr.683.150.000,-. Nordlands andel av dette er kr.38.318.000,-. Av dette er kr.506.000,- satt av til forenkla ordning til mindre kostnadskrevende nærmiljøanlegg. Det beløpet fordeles ikke her. Det fordeles av fylkesråden etter delegert budsjettfullmakt, jamfør fylkesrådssak 29/03.

Tilsagnet til Nordland fordeler seg slik:

	Tilsagn	
	2009	2010
Ordinære anlegg	35.412.000 og 19,29%	34.725.000 og 19,7%
Nærmiljøanlegg	4.253.000 og 46,83%	3.087.000 og 47,5%

Søknadsmassen på landsbasis er målt i kroner noe mindre enn i fjor, både for ordinære anlegg og nærmiljøanlegg. Antallet søknader er også mindre for begge anleggs kategorier. Det merkes mest på nærmiljøanleggene. Denne situasjonen gjenspeiler seg også i Nordland. Kriteriene for fordeling av disponible spillemidler mellom fylkene er de samme som har vært de seinere åra. Der er ikke foretatt noen endringer i forhold til utsendt høringsdokument som fylkestinget hadde til behandling i april.

Prosentvis innfrielse er fortsatt lav i Nordland, under 20% og under gjennomsnitt for landet. Den lille økningen siden i fjor skyldes vesentlig at søknadssummen er lavere i år. Tabellen under viser prosentvis innvilgelse på landsbasis. Det er verdt å merke seg ytterpunktene, Oslo med 57,68%, Østfold 41,25%, Nord-Trøndelag 17,87%, Møre og Romsdal 19,25% og Nordland med 19,72%. Sogn og Fjordane har 19,94% innfrielse. Fylker med økt søknadssum de siste åra ser ut til å få senka innvilgelsesprosenten. Dette har sammenheng med kriteriene for fordeling mellom fylkene, hvor søknadsmasse teller 50%, innbyggertall 25% og anleggsdekning 25%.

Innkomne spillemiddelsøknader 2010

Ordinære anlegg 2010

	Antall	Søknadssum	tildelt	%
Østfold	64	67 394 000	27 804 000	41,25
Akershus	159	196 530 000	51 376 000	26,14
Oslo	46	88 026 000	50 782 000	57,68
Hedmark	117	136 572 000	27 329 000	20,01
Oppland	95	93 283 000	22 002 000	23,58
Buskerud	106	155 842 000	33 156 000	21,27
Vestfold	61	79 994 000	28 030 000	35,04
Telemark	91	107 869 000	24 307 000	22,53
Aust-Agder	87	82 182 000	18 891 000	22,98
Vest-Agder	110	115 362 000	25 109 000	21,76
Rogaland	183	278 062 000	56 711 000	20,39
Hordaland	225	277 296 000	58 015 000	20,92
Sogn og Fjordane	103	95 086 000	18 961 000	19,94
Møre og Romsdal	137	176 499 000	33 993 000	19,25
Sør-Trøndelag	138	133 595 000	34 229 000	25,62
Nord-Trøndelag	105	151 456 000	27 076 000	17,87
Nordland	173	176 019 000	34 725 000	19,72
Troms	98	96 920 000	23 581 000	24,33
Finnmark	30	67 079 000	17 073 000	25,45
Sum, alle fylker:	2128	2 575 066 000	613 150 000	23,81

3) Statens premisser for fordeling i 2010 er som følger:

Generelle merknader

1. Søknader som har fått tildeling tidligere skal få dekket restbeløpet (gjentatte søknader).
2. Det resterende beløpet nyttes til andre godkjente søknader.
3. Anlegg spesielt tilrettelagt for funksjonshemmede prioriteres.
4. Anlegg som får tilskudd lik eller mindre enn normalsatsen, kr 700 000 (ekskl. særlige tilskuddssatser og Nord-Norge tillegg), skal ikke deles.
5. Anlegg som får tilskudd større enn normalsatsen kan få tilskuddet fordelt over to år, med en halvdel hvert år.

6. *Anlegg som får tilskudd på mer enn kr 5 000 000 kan få tilskuddet fordelt over tre år, med en tredjedel hvert år.*
7. *Anlegg som ikke tildeles midler i år, kan søke på nytt og bli vurdert ved neste års fordeling, på linje med andre søknader.*
8. *Det er kun prosjekter som inngår i en vedtatt kommunal plan for idrett og fysisk aktivitet som er tilskuddsberettigede (gjelder ikke nærmiljøanlegg – forenklet ordning).*

Ordinære anlegg for idrett og fysisk aktivitet

Det er avsatt kr 613 150 000 til ordinære anlegg for idrett og fysisk aktivitet. Ved fordeling av beløpet er gjeldene kriteriene lagt til grunn.

Nærmiljøanlegg

Det er avsatt kr 70 000 000 til nærmiljøanlegg. Beløpet er fordelt med kr 60 000 000 til den ordinære nærmiljøanleggsordningen og kr 10 000 000 til forenklet ordning.

Til ordinære nærmiljøanlegg er midlene fordelt med lik prosentvis innvilgelse i forhold til godkjent søknadssum i den enkelte fylkeskommune.

Til forenklet ordning er midlene fordelt i forhold til antall barn og ungdom (6 – 19 år) i den enkelte fylke. Det forventes at fylkeskommunene og kommunene informerer om ordningen på lokalt plan.

4) Fylkeskommunal politikk for tildeling av spillemidler.

I vedtatt Handlingsplan for folkehelsearbeid 2008-2011, er det samla målet for fordeling av spillemidler formulert slik:

Spillemidlene tilstrebes følgende fordeling:

- nærmiljøanlegg 25%
- rehabilitering eldre anlegg 25%
- nye større kostnadskrevenne anlegg 30%
- nye inntil middels store ordinære anlegg 20%

I tildelinga fra staten inndeles søknadene kun i 2 grupper, nærmiljøanlegg og ordinære anlegg. Ordinære anlegg er imidlertid i fylkeskommunens plan delt i 3 grupper, slik det framgår over. Rehabilitering har vært et viktig satsingsområde, både for å ta vare på eksisterende verdier, men også for å bedre tilbudet i anleggene, flere brukergrupper inn i anleggene, bedre drift, blant annet. Dette har vært spesielt for svømmehaller, løyper og skytebaner. Likeså har det vært viktig å sørge for trygghet for utbyggere av større kostnadskrevenne anlegg, først og fremst idrettshaller, og sikre dem prioritering for tilskudd. På den andre siden skal det sikres et jevnt godt tilbud av inntil middels store anlegg som løyper, klubbhus, skytebaner, rideanlegg og mindre anlegg for et bredt spekter av idretter.

Tildeling av spillemidler til større kostnadskrevenne anlegg har de seinere år fulgt den fylkeskommunale prioriteringa nedfelt i FT-sak 88/06 med seinere rulleringer. I forhold til denne planen, har det vært god framdrift i bevilgningene. De fleste anlegg er realisert selv om noen få prosjekt har falt fra eller er utsatt. Prioriteringslista over større anlegg er basert på forventa spillemiddelramme. Lista bør rulleres jevnlig i forhold til bevilget fylkesramme og reell søknadsmasse. De innmeldte anleggsbehov registrert ved gjennomgang i 2005 og 2006 til og med første halvår 2009, sammenholdt med disponible midler, har vist at vi måtte ta en ny gjennomgang av de seinere vedtatte kommunale planer. Fylkeskommunens rullering av prioriteringslista for større kostnadskrevenne anlegg ble rullert fram til 2011 i forbindelse med siste års fordelings sak. Lista ble vedtatt slik:

Fylkesrådet vedtar rullering av prioriteringslista for større kostnadskrevene anlegg med utgangspunkt i tilskudd over 3 mill.kr.:

1. Fauske svømmehall, Fauske, rest 6.903.000	2009-2010
2. Rana hovedarena fotball, Rana, rest 1.651.000	2009
3. Røst idrettshall, Røst, rest 2.866.000	2009
4. Leirfjord idrettshall, Leirfjord, rest 6.000.000	2009-2010
5. Bodøhallen, dobbelhall, Bodø, rest 8.400.000	2009-2010
6. Rognan kunstgress, Saltdal, rest 1.493.000	2009
7. Bodø golfpark, Bodø, ny 8.340.000	2009-2011
8. Hattfjelldal idrettshall, Hattfjelldal, ny 8.100.000	2009-2011
9. Narvik ishall, Narvik, rest 2.800.000	2010
10. Vegset Idrettshall(liten), Grane 4.500.000	2009-2010
11. Straumen svømmebasseng, Sørfold 6.528.000	2010-2011
12. Neverdal skole idrettshall(liten), Meløy 4.800.000	2011-2012
13. Ballangen svømmehall, Ballangen 10.800.000	2011-2013
14. Alstahaug badeland, Alstahaug 15.000.000	2011-2013
15. Dønna idrettshall, Dønna 8.100.000	2011-2013

5) Søknadsprosedyre

Saksbehandlingen av årets midler har vært slik:

- Godkjenning av tekniske planer i Kulturdepartementet, mindre anlegg i kommunene. Fylkeskommunen har kommentert og fortløpende gitt råd.
- Høsten 2009/vinter 2010 har foregått skolering og oppfølging av kommunene i elektronisk søknadsbehandling via idrettsanlegg.no
- 15. januar frist fra kommunene til fylkeskommunen, elektronisk innsending av søknadene
- Saksbehandling og administrativ godkjenning av søknader i følge forskrifter, lover og faglige vurderinger.
- Oppretting av søknader ved e-post, ”mini-brev” ved mindre feil.
- Samkjøring med friluftslivsmidler og andre tilskuddsordninger.
- 15. mars frist for melding til departementet om godkjent søknadssum.
- Opprydding og puring på innestående midler i desember/mars
- 7. mai 2010 melding fra departementet om disponibelt beløp

Etter fylkesrådets behandling i juni skal departementet godkjenne fordelingen. Anleggsutbyggerne står klare til å ta fatt før sommerferien, om tilsagn gis.

De tall som framkommer i årets søknadsmasse, gjelder kun anlegg som er ferdige, påbegynt eller står klare til oppstart i 2010 og er i samsvar med kommunale planer.

Problemstilling

Årets søknadsmasse er i stor grad preget av de føringer som er gitt i fylkeskommunens tidligere vedtak og departementets prioriteringer av nærmiljøanlegg. Det må kontinuerlig rettes oppmerksomhet mot ide- og kunnskapsformidling til kommunene slik at tilbudet til aktivitet blir bredere. Dette arbeidet gjøres også gjennom ”skoleprosjektet” og via Nordland Idrettskrets.

Søknadsmassen på nærmiljøanleggslista går ned i Nordland også i år. 2008 var et toppår, etter tidligere nedgang. Utbygging og regnskapsarbeid synes å gå langsomt i de fleste anleggene.

Utbygging av flerbrukshaller utgjør en stor del av ordinær liste. I tråd med vedtaket i FT-sak 88/06, skal dette innfris. Det er et stort oppsving av gode søknader om spillemidler til kunstgressbaner i begge fotballkretsene. De er likevel av den kategori at de kan, og bør, fordeles over 2 år. Da må det også vurderes hvor mye gjeld som binder opp seinere års fordelinger.

Fylkeskommunens undersøkelse av tilstanden på svømmehallene viste at der er store behov framover. De siste åra er flere av søknadene til svømmehaller kommet i formell orden og prioritert høyt i respektive kommuner. Noen av dem bør tildeles midler i forhold til mål satt opp i tidligere planer om rehabilitering av eksisterende anlegg, og med vekt på denne anleggstypen. En hel rekke skytebaner er klare for rehabilitering. Det dreier seg om montering av elektroniske skiver og noen endringer fra de gamle 300-meterne til mer aktuelle 200m-baner. Elektroniske skiver letter arrangementene, minsker behovet for mannskap og øker skuddfrekvensen pr. treningsøkt.

Det er ikke avsatt egne midler fra staten til rehabilitering, mens fylkeskommunen prioriterer dette høyt. Når nå alle større anlegg, uansett om det er nybygg eller rehabilitering, er inne på ordinær liste hvor det er tildelingsprosent på rundt 19%, er det grunn til bekymring. Med de statlig vedtatte fordelingskriteriene tillegges befolkningstetthet større vekt. Dette ble i si tid tatt opp i fylkestinget i uttalelsen til Idrettsmeldinga. Storbyene og de tett befolkede østlandsfylkene drar nytte av disse kriteriene og midlene er i enda sterkere grad enn tidligere blitt sentralisert. KS hadde fra vinteren 2009 en komite i arbeid som evaluerer disse fordelingskriteriene. Forslaget til nye kriterier ble behandlet i fylkestinget i april i år.

En del av departementets såkalte ”Programsatsing” har Nordland likevel dratt nytte av. Enkelte anleggstyper er satt opp som satsingsområder med ekstra midler i tillegg til ordinære bevilgninger via fylkene. Ishallen i Narvik har fått bevilgning fra sentralt hold. De ligger i år an til siste delbevilgning til selve ishallen. Arbeidet er nå kommet ordentlig i gang. Der har vært endringer i planene i øvrig bygningsmasse. Innstillinga på prioriteringslista for kostnadskrevene anlegg kan nå følges opp. Pr. i dag er der ikke andre aktiviteter i Nordland som har fått fra denne ”Programsatsinga”.

Handlingsplanen for folkehelsearbeid 2008-2011 med prioritering av spillemiddelbruken, har vært meget nyttig. Spesielt gjelder dette for større prosjekt som trenger trygghet for spillemiddeltildelinga før igangsetting. At dette har virket, vises for eksempel på at det ikke har vært inndraging av midler på grunn av at disse prosjektene er skrinlagt de 5 siste åra.

Med innstilling til fordeling på ordinære anlegg, må det vurderes hvorvidt større beløp kan fordeles over 2-3 år. Mindre beløp må tas på et år. Dette samsvarer for så vidt med byggetakt i de fleste tilfeller. Andelen av de større kostnadskrevene anleggene må så vidt mulig i forhold til søknadsmassen, holdes innen vedtatte rammer.

Nordland Idrettskrets har behandlet fordelinga i styremøte. Deres forslag til fordeling er vedlagt.

Med bruk av kun de ordinære midlene i denne omgangen, var det fare for at flere av Nordland kommuner ble stående uten tildeling. I denne omgang er det 5 kommuner med godkjente søknader som ikke får spillemidler, Alstahaug, Dønna, Lurøy, Saltdal og Moskenes. Ingen av disse kommunene hadde søknader på nærmiljøanlegg, slik at det kunne gitt noe uttelling.

Vurderinger

Med den store konkurransen det i dag er om spillemidler til idrettsanlegg, er det viktig å få plassert midlene der det er størst behov, hvor det samtidig er mulig å sette i gang og bruke midlene umiddelbart. Kommunale og fylkeskommunale planer har vist seg å være et viktig verktøy så langt i prosessen. Det vises for eksempel også på lista over inndratte midler de 3 siste åra. Der har vært få inndraginger av tildelte midler som følge av skrinlegging av planer.

Der har vært noen inndraginger som stort sett skyldes mindre endringer underveis. For nærmiljøanlegg har der vært flere forsinkelser som fører til inndraginger de siste 3 åra.

Det anses viktig å bruke disponible renter i denne søknadsomgangen, hvor der er flere større hallprosjekt som drar midler.

Nærmiljøanlegg

Fylkeskommunale undersøkelser vedrørende bruk av anlegg, viser at det bør være et bredt spekter av tilbud om aktiviteter. Dermed fanges opp begge kjønn og ungdom i ulike alder. God veiledning fra fylkeskommune og kommune overfor brukerne er viktig. Gjennomtenkt planlegging på lengre sikt lønner seg også på nærmiljøside. Det er satset på anlegg ved skoler og i nærmiljøet i henhold til Handlingsplan for folkehelsearbeid 2008-2011.

Disponibelt beløp til nærmiljøanlegg utgjør i år vel 47% av godkjent søknadssum. Tidligere år har det vært mulig å ha som mål å nå rundt i fylket med tilsvarende %-sats i hver kommune, samtidig som det har vært et ønske om geografisk spredning med minimum et anlegg i hver kommune. I år er det et praktisk problem å nå hver kommune med tilsvarende %-vis dekning. Man når hver kommune med godkjent søknader med ei tildeling. Kun 4 kommuner, Bodø, Narvik, Rana og Tjeldsund får til flere anlegg. Dette skyldes høy søknadssum og god aktivitet i disse kommunene på nærmiljøside de siste åra.

Det forberedes i løpet av året å legge opp til en god fordeling på anlegg for flere typer aktiviteter i nærmiljøet. Det framlagte forslaget til fordeling omfatter 20 av de 43 nærmiljøanleggene og dekker 16 av de 18 kommunene som har søkt. 2 av disse 18 kommunene hadde ikke godkjennbare søknader på nærmiljøanlegg. Det er 8 færre kommuner som søker om midler til nærmiljøanlegg i år enn i 2009. Dette vil merkes på andelen spillemidler til nærmiljøanlegg, jamfør fylkeskommunens målsetting om prosentvis fordeling.

Tildeling til nærmiljøanlegg ligger under Handlingsplanens mål om 25% av totalbeløpet. Årsaken skyldes vesentlig at søknadsmassen er lav i forhold til ordinære anlegg. Søknadsmassen her er minkende, mens ordinære anlegg øker. Det er fra statlig hold beregnet egen pott til nærmiljøanlegg.

Ordinære anlegg

Når det gjelder lista over ordinære anlegg, legges det først opp til å dekke gammel gjeld i form av resttildeling fra tidligere tilsagn der det har vært framdrift i anlegget. Det gjelder 12 anlegg med siste års bevilgning og et anlegg som kan fordeles over ytterligere et år. 23 av de 35 anleggene som innstilles for midler i år, er allerede ferdigstilt. De øvrige 12, er i gang eller klar til oppstart om bevilgning gis.

Det er foreslått oppstart med bevilgning til 1 av de nye kostnadskrevende anlegg som stod på prioriteringslista fra FT-sak 88/06, rullert i 2009. Det gjelder Straumen svømmehall i Sørfold. Anlegget er ferdigstilt. Øvrige anlegg i lista er fulgt opp i henhold til prioriteringa, noen avventes til forventa år, 2011.

I tråd med mulighetene i bestemmelsene for fordeling av spillemidlene, kan bevilgning til større anlegg fordeles over inntil 3 år. Deler av godkjent søknadssum overføres til 2011 for Hattfjelldal idrettshall med 3. delbevilgning, og med 2. delbevilgning for Hellfjell golfbane, Fauske svømmehall, opplæringsbassenget, og Ramberg skole basseng. Dermed er det så vidt mulighet til å nå over andre anlegg også. Resterende midler foreslås fordelt rimelig geografisk og på flere idretter. Med så vidt lav tildelingsprosent er rentemidler kjærkomne å sette inn i denne fordelinga.

Der er en del tunge løfter for å oppnå god halldekning, som vedtatt i FT-sak 88/06, som gir utslag nå. Dette vises spesielt på Helgeland. Når målet om 1 idrettshall i hver kommune er oppnådd, samt rehabilitering av eldre eller bygging av ny svømmehall i kommuner uten slikt tilbud, vil det være viktig å ha et tilsvarende mål for øvrige anleggstyper og idretter. Dette følges nå opp i det videre planarbeidet.

Fordelinga til ordinære, større kostnadskrevende anlegg utgjør kr.19.520,000-, hvilket er vel 48% av disponible midler til fordeling i denne saken. Den høye andelen skyldes vesentlig det høye antallet idrettshaller og svømmehaller som er aktuelt nå. Det skyldes også at andel nærmiljø søknader er svært lav. Imidlertid er et av anleggene både på lista for kostnadskrevende anlegg og for rehabilitering, nemlig Straumen svømmehall. Uten denne svømmehallen ville andelen til kostnadskrevende anlegg vært vel 40%.

Rehabilitering av eldre anlegg er et prioritert område i følge fylkeskommunens plan. I den foreliggende fordelingssaken dekkes dette opp i følge målsettinga, med nær 25% av disponibel sum, 9,857 mill.kr. Større prosjekt er tatt over 2 år, svømmehaller og idrettshaller, der det var mulig, og i tråd med utbyggingstakt. Antallet søknader er også relativt høyt, 12 av 35.

Med det foreliggende forslaget til vedtak om midler til ordinære anlegg, overføres ei restgjeld på vel 9 mill.kr. i form av tilsagn om ytterligere midler til 2011. Prioriteringa for større kostnadskrevende anlegg har allerede lagt føringer for neste års fordeling, Straumen svømmehall, Neverdal skoles idrettshall, Ballangen svømmehall, Alstahaug badeland og Dønna idrettshall. Det er imidlertid et problem med lav uttelling av spillemidler når vår søknadsmasse øker, slik som de 4 foregående åra. Dette er tatt opp i forbindelse med årets rullering av prioriteringslista for kostnadskrevende anlegg. I denne omgang er det 5 kommuner med godkjente søknader som ikke får spillemidler, Alstahaug, Dønna, Lurøy, Saltdal og Moskenes. Ingen av disse kommunene hadde søknader på nærmiljøanlegg, som kunne gitt noe uttelling sett under ett.

Oppsummert er nå fordelinga av årets disponible midler, ordinære og rentemidler, slik

- nærmiljøanlegg, (departementets definisjon)	8%
- rehabilitering eldre anlegg	25%
- nye større kostnadskrevende anlegg	40%
- nye inntil middels store anlegg	27%

Konsekvenser

Fordelinga av spillemidlene innebærer ingen økonomiske konsekvenser for fylkeskommunen utover administrative kostnader til saksbehandling, utbetaling, revisjon og arkivering av ca.300 søknader årlig.

Spillemidlene regnes å nå store deler av Nordlands befolkning. Det er et middel i satsinga på folkehelse. Dugnad og frivillig innsats utgjør en vesentlig del av finansieringa av anleggene. Det bør fremdeles rettes mer oppmerksomhet mot lokal produksjon av flere typer anlegg. Der er et marked der som det antakelig kan satses mer på.

Der hvor det er spørsmål om miljømessige ulemper, som for eksempel skytebaner og andre inngrep i naturen, ivaretas slike hensyn i løpet av behandlingsprosessen i kommunen og i fylkeskommunen.

Den lave tildelingsprosenten har medført at kommuner og lag har forskuttert utbygginga i stor grad. Dette skjer på egen risiko og blir en tung byrde økonomisk. Erfaringsmessig er slik "ventetid" i Nordland 5-7 år, i større kommuner med flere søknader, flere år. Dette er en større byrde i Nordland enn i fylker med høyt innbyggertall og lavere søknadsmasse.

Vedtakskompetanse

Det vises til Kgl.res av 3.april 1987, om fordeling av overskuddet i Norsk Tipping AS til idrettsformål. Her bemyndiger Kultur- og kirke departementet fylkeskommunen til å foreta fordelingen av de spillemidler som hvert år stilles til disposisjon for utbygging av anlegg for idrett og fysisk aktivitet i kommunene.

FT-sak 49/2010 – Reglement for delegasjon av myndighet fra fylkestinget.

Fylkesrådets innstilling til vedtak

Fylkesrådet vedtar slik fordeling av spillemidler i Nordland 2010. Bevilgningene belastes konto 500 81000 1 4500 Overføring kommuner:

Nærmiljøanlegg - ordinære midler		
Salten golfklubb, Bodø golfpark Myklebostad, korthullsbane	Bodø	200.000
Bodø kommune, Saltstraumen skole isbane, delbevilgning	Bodø	77.000
Beisfjord il, Beisfjord idrettspark ballbinge, restbevilgning	Narvik	55.000
Beisfjord il, Beisfjord idrettspark kunstgressflate	Narvik	200.000
Sømna kommune, Vik skole turnpark	Sømna	200.000
Brønnøy&Sømna motorsportklubb, Vedal motorstadion motocross	Brønnøy	200.000
Åsen velforening, Åsen nærmiljøanlegg	Herøy	75.000
Vefsn kommune, Olderskog femmerbane	Vefsn	200.000
Hattfjelldal kommune, Susendal ballbinge	Hattfjelldal	200.000
Nesna kommune, Nesna barnehage balløkke	Nesna	123.000
Hemnes kommune, Korgen stadion balløkke kunstgress	Hemnes	200.000
Hammeren ul, Hammeren idrettspark ballbinge	Rana	200.000
Rana kommune, Gruben skole nærmiljøanlegg	Rana	197.000
Værangfjord il, Jektvik skole balløkke, utvidelse	Rødøy	82.000
Lødingen il, Kåringen orienteringskart	Lødingen	53.000
Fjelldal il-Fjelldal rideklubb, Fjelldal ridebane	Tjeldsund	200.000
Lucky Kongsvik, Kongsvik trollsti hoppbakker	Tjeldsund	55.000
Ballangen kommune, Bøstrand skole ballbinge	Ballangen	200.000
Laukvik il, Laukvik skole ballbinge	Vågan	200.000
Bø kommune, Straume vassdragspark fugletittersti	Bø	170.000
Ordinære anlegg – ordinære midler		
Bodø Spektrum KF, Bodøhallen,. Restbevilgning F	Bodø	4.200.000
Bodø Golfklubb, Bodø golfpark Myklebostad, 18-hulls, restb. F	Bodø	2.020.000
Narvik spektrum AS, Narvik spektrum ishall, restbevilgning	Narvik	2.800.000
Bindal kommune, Bindalseidet skole svømmehall, restb. rehab F	Bindal	900.000
Sømna kommune, Sømna kunstgressbane, restbevilgning F	Sømna	1.418.000
Hilstad il, Klokkeåsen hoppbakke	Brønnøy	423.000
Vega kommune, Vega samfunnshus svømmehall, restb., rehab F	Vega	707.000
Leirfjord kommune, Leirfjord idrettshall, restbevilgning F	Leirfjord	3.000.000
Helgeland golfklubb, Hellfjell golfbane, delbevilgning	Vefsn	965.000
Grane kommune, Vegset skole idrettshall, restbevilgning F	Grane	2.500.000
Hattfjelldal kommune, Hattfjelldal idrettshall, 2.delbevilgning F	Hattfjelldal	2.000.000
Nesna kommune, Tømma svømmebasseng, restbev., rehab F	Nesna	740.000
Hemnes il, Hemneshalvøya o-kart	Hemnes	117.000
Rana kommune, Moheia fritidspark F	Rana	757.000
Alteren skytterlag, Alteren skytebane 100/200,elskiver, rehab F	Rana	481.000

Rødøy kommune, Rødøy svømmehall, rehab F	Rødøy	795.000
Breivika velforening, Breivika sti og skiløype	Meløy	300.000
Gildeskål kommune, Gildeskål idrettshall klatrevegg F	Gildeskål	180.000
Fauske kommune, Fauske svømmehall, rullestolrampe F	Fauske	120.000
Fauske kommune, Fauske svømmehall, sikkerhetsutstyr F	Fauske	66.000
Fauske kommune, Fauske svømmehall, opplæringsbasseng, delbev F	Fauske	1.993.000
Sørfold kommune, Straumen svømmebasseng, delbev., rehab F	Sørfold	3.000.000
Steigen kommune, Leinesfjord kunstgressbane, restbevilgning	Steigen	800.000
Hamarøy JFF, Hamarøy skytepark leirduesti F	Hamarøy	560.000
Tysfjord kommune, Kjøpsnes stadion kunstgressbane, restbev. F	Tysfjord	821.000
Lødingen kommune, Lødingenhallen, restbevilgning, rehab F	Lødingen	737.000
Ballangen skytterlag, Ballangen skytebane, miniatyrskyting	Ballangen	190.000
Flakstad kommune, Ramberg skole basseng, delbev., rehab F	Flakstad	700.000
Svolvær skiklubb, Kongstinden alpinanlegg, kunstsnoer., rehab	Vågan	820.000
Hadsel kommune, Hadselhallen, rehab F	Hadsel	615.000
Ordinære anlegg - rentemidler		
Lofoten motorsportklubb, Lofoten motorsportsenter, klubbhus	Vestvågøy	715.000
Vesterålen turlag, Guvåghytta, uthus/tilsynskvarter, rehab	Bø	172.000
NMK Vesterålen, Klo motorsportbane rallycross, delbevilgning	Øksnes	600.000
Sortland kommune, Sortland fotballhall, sosiale rom F	Sortland	480.000
Åse il, Åsebakken skiløype, rehab	Andøy	190.000

F = ferdigstillelse

Bodø den 01.06.2010

Marit Tennfjord

fylkesråd for kultur og miljø

sign

Trykte vedlegg:

- Innstilling spillemidler 2010 – Nærmiljøanlegg
- Innstilling spillemidler 2010 – ordinære anlegg