

Til: idrettskretser
særforbund

Ullevaal stadion 26. oktober 2018

Høringsbrev til forslag til ny anleggspolitikk

Idrettsstyret inviterer særforbund og idrettskretser til å gi innspill til forslag til ny anleggspolitikk.

Tidsplan:

- Høringsperiode: 26. oktober - 17. desember 2018
 - Høringssvarene sendes til nifhoringer@idrettsforbundet.no innen 17. desember 2018
 - Høringsmøte i organisasjonen: Det inviteres til et skypemøte 27. november kl. 17-18.00 der organisasjonen kan stille spørsmål til forslag til ny anleggspolitikk.
 - Invitasjon sendes via kalenderinnkalling til alle særforbundspresidenter og idrettskretsledere. For å være godt forberedt til møtet, bes det om at dere sender spørsmål / saker dere ønsker belyst innen to dager før møtet til nifhoringer@idrettsforbundet.no
- Forslag til ny anleggspolitikk ligger også på NIFs hjemmeside under temasiden anlegg
- Idrettsstyret vil gjennomgå alle høringsinnspill og vedta ny anleggspolitikk 24. januar 2018
- De anleggspolitiske målene vil bli behandlet på Idrettstinget 2019

Hvordan skal vi få bygd flest mulige anlegg og få mest mulig aktivitet og aktivitetsutvikling for fremtidens idrett?

Idrettsstyret igangsatte et anleggspolitisk arbeid i januar 2018 og har siden hatt fokus på å utrede dagens anleggssituasjon, aktivitetsstrender og rammebetingelser. Anleggssituasjonen og behov for nye innretninger for anleggsutviklingen har vært tema på møter med særforbund og idrettskretser gjennom våren 2018, på NIFs ledermøte i mai og på anleggspolitisk seminar i høst. Idrettsstyret har sett på innspillene i sammenheng med eksisterende anleggspolitikk og identifisert områder hvor vi mener det er behov for utvikling og nye politiske mål og innretninger på spilleområdene i en *ny anleggspolitikk* for de kommende årene.

Idrettsstyrets *Forslag til ny anleggspolitikk* viser en vridning av anleggspolitikken der målene er et anleggsloft for store og kostnadskrevede anlegg og anlegg for nye og små idretter og å oppnå en større innflytelse over anleggsutviklingen i Norge ved å utvikle en sterk *anleggspolitisk kompetanse og strategier og planer* i hele organisasjonen. Forslagene til nye *mål, strategier og tiltak* på anleggsfeltet viser hva idretten har ansvar for, men også hva staten bør gjøre, for at vi skal oppnå en god anleggsutvikling i hele landet. Idrettsstyret foreslår *organisasjonsleddelens roller* i anleggsarbeidet og legger fram forslag til en *utvidelse av anleggspolitisk program*. Idrettsstyret ønsker med dette å fremme virkemidler for å gjennomføre et betydelig anleggsloft i Norge.

Dokumentet *Utkast til ny anleggspolitikk* er inndelt i 5 kapitler. Kapittel I presenterer status og utfordringer med dagens anleggspolitikk. Deretter følger forslag til hovedmål, strategier og tiltak på anleggsområdet i kapittel II. Kapittel III: *Forslag til ny Anleggspolitikk og organisasjonsleddenes rolle* og IV: *Forslag til utvidelse av Programsatsningsmidlene* er dokumentets hoveddel. I kapittel V viser vi virkningene av de foreslåtte endringene.

Idrettsstyret foreslår blant annet:

- Konkrete endringer spillemiddelordningen for å oppnå høyere satser til store og kostnadskrevende anlegg
- Betydelig utvidelse av anleggspolitisk program
- Konkrete tilskuddsordninger over statsbudsjettet
- Finansiering av Nasjonalt toppidrettssenter

Gjennom høringen inviterer Idrettsstyret til en bred prosess på hele dokumentet, herunder de forslag til mål, strategier og tiltak som er skissert. Idrettsstyret ønsker spesielt tilbakemelding på følgende spørsmål:

- Sammenheng mellom overordnet mål og underliggende strategier og tiltak
- Utvidelsen av anleggspolitisk program, herunder størrelse, tidslengde og konkret innhold
- De tiltak som er foreslått for å realisere en utvidelse av anleggspolitisk program
- Forslagene til nye spillemiddelsatser
- Satsningen på store og kostnadskrevende anlegg
- Forslaget til finansiering av Nasjonalt toppidrettssenter
- De konkrete forslagene til tilskudd over statsbudsjettet

Hovedfordelingen for 2018 er vedlagt. For spillemidler til anlegg, se post 1 og 2.

Med vennlig hilsen

Idrettsstyret

Hovedfordelingen 2018.

For hovedfordelingen til anlegg, se Post 1 og 2

Post 1	Idrettsanlegg	
1.1	Idrettsanlegg i kommunene	1 429 684 000
1.2	Anleggspolitisk program	40 000 000
1.3	Løypetiltak i fjellet og overnattingshytter	27 000 000
1.4	Utstyr	29 000 000
1.5	Nyskapende aktivitetsarenaer	40 000 000
		1 565 684 000
Post 2	Nasjonalanlegg/Spesielle anlegg	
2.1	Nasjonalanlegg	17 289 000
2.2	Spesielle anlegg	16 935 000
		34 224 000
Post 3	Forsknings- og utviklingsarbeid	
3.1	Idrettsforskning	23 000 000
3.2	Idrettsfaglig utvikling	3 200 000
3.3	Anleggsfaglig utvikling	2 000 000
3.4	Digital utvikling	1 200 000
3.5	Utviklingsarbeid i fylkeskommunene	1 350 000
		30 750 000
Post 4	Spesielle aktiviteter	
4.1	Antidopingarbeid, arbeid mot manipulering av idrettskonkurranser og knockoutaktiviteter	50 700 000
4.2	Fysisk aktivitet og inkludering i idrettslag	22 500 000
4.3	Friluftstiltak for barn og ungdom	36 000 000
4.4	Egenorganisering aktivitet	7 000 000
		116 200 000
Post 5	Norges idrettsforbund og olympiske og paralympiske komité	
5.1	Grunnstøtte NIF sentralt og regionalt	125 000 000
5.2	Grunnstøtte særforbund	261 000 000
5.3	Barn, ungdom og bredde	169 900 000
5.4	Toppidrett	155 000 000
		710 900 000
Post 6	Tilskudd til lokale lag og foreninger	
6.1	Tilskudd til lokale lag og foreninger	367 000 000
		367 000 000
	SAMLET SUM	2 824 758 000

Forslag til ny anleggspolitikk

Innhold:

I: Status og utfordringer med dagens anleggspolitikk.....	1
II: Forslag til Idrettens hovedmål og strategier på anleggsområdet	2
III: Forslag til ny Anleggspolitikk og organisasjonsleddenes rolle	4
IV: Forslag til utvidelse av Anleggspolitisk program 2019 - 2024.....	14
V: Virkninger av de foreslåtte endringene	16
VI: Vedlegg til anleggspolitisk program 2019 - 2024	18

I: Status og utfordringer med dagens anleggspolitikk

Idretten bidrar til god folkehelse, deltakelse og inkludering. Dette er idrettens samfunnsansvar og skapes gjennom idrettslagenes aktiviteter. For å kunne drive med idrett må man ha idrettsanlegg. På tross av at det bygges mange anlegg er det fortsatt stor anleggsmangel i Norge. Mangelen på idrettsanlegg er den største begrensningen for deltakelse i idrett og fysisk aktivitet blant barn og ungdom. 25 prosent av idrettslagene melder at de har utfordringer knyttet til anlegg. Gjennom møter med organisasjonen har Idrettsstyret identifisert mange behov og spesielt en mangel på store, kostnadskrevenende anlegg og anlegg med flere bruksområder. Det er også identifisert en felles vilje for å realisere Nasjonalt toppidrettssenter.

Nesten alle idrettsanlegg bygges av kommuner eller av idrettslagene selv. Idrettslagene bygger flest anlegg, mens kommunene bygger de store anleggene og står samlet sett for de største investeringene. I tillegg til å bygge egne anlegg er idrettslagene pådrivere for bygging av mange kommunale anlegg.

Statens viktigste rolle på anleggsområdet er å bidra med delfinansiering gjennom bruk av spillemidler og ved å yte momskompensasjon. Ved utforming av regelverket for fordeling av spillemidler, legger staten viktige premisser for hvilke anlegg som blir prioritert i kommunene.

Anleggsbyggingen kjennetegnes ved at den enkelte kommune og idrettslag sjelden bygger samme anleggstype to ganger i løpet av kort tid. Det medfører at byggherren ofte har liten erfaring fra lignende prosjekter når nye anlegg planlegges.

Et annet viktig kjennetegn er at det ofte går lang tid fra et anleggsønske eller -behov oppstår til anlegget blir realisert. Dette gjelder spesielt for de større kommunalt finansierte anleggene.

Spillemiddelordningen er i dag underfinansiert og etterslepet på utbetaling av spillemidler har passert 3 milliarder kroner. De senere årene har spillemidlene utgjort 22 -23 prosent av anleggskostnadene.

Det er store variasjoner i hvor stor andel av kostnadene spillemidlene dekker, men ordningen er utformet slik at anlegg med lav kostnad mottar relativt sett mer i spillemidler enn anlegg med høye byggekostnader.

Det bygges neppe idrettsanlegg det ikke er behov for, men det kan stilles spørsmål ved om det alltid er de «riktige» anleggene som prioriteres.

Det er også stadfestet at idrettens rolle som premissleverandør overfor lokale, regionale og statlige myndigheter varierer og til tider er svak.

II: Forslag til Idrettens hovedmål og strategier på anleggsområdet

Hovedmål

Det er Idrettsstyrets oppfatning at idretten må få større innflytelse over anleggsutviklingen i Norge. Mer innflytelse betyr endringer – i egne og statlige anleggspolitiske mål og i innretninger på spillemiddelordningen. For å oppnå en god anleggsutvikling må både idretten og staten bidra. Idretten kan beslutte hva vi *har ansvar for* og hva vi *ønsker* at staten bør bidra med – slik at vi når våre mål. En helhetlig inngang til anleggsutviklingen der samarbeid preger prosessene er derfor viktig.

Tilgang til anlegg til lavest mulige kostnader ved bruk er viktige virkemidler for å gjennomføre aktivitet for alle. Det er ikke et mål for idretten å bygge og drive idrettsanlegg. Ideelt sett bør alle anlegg bygges og driftes av det offentlige, mens idrettens rolle er å fylle dem med aktivitet.

Det foreslås to hovedmål innenfor anleggsområdet. Disse skal ligge til grunn for våre strategier og tiltak:

1. *Det skal bygges anlegg slik at all ønsket aktivitet kan gjennomføres*
2. *Idrettslagenes kostnader ved bruk av idrettsanlegg skal reduseres*

Bakgrunn for valg av hovedmål

Idretten arbeider for økt aktivitet i befolkningen. For å tilrettelegge for morgendagens aktivitetsbehov og –mønstre må vi utvikle flere og bedre anlegg, samt smartere bruk av dem. Vår visjon er «idrettsglede for alle» - dette skapes i gode miljøer og i en infrastruktur som ivaretar medlemmenes behov.

Suksessfaktorer i anleggsarbeidet

Troverdighet bygges gjennom kompetanse og ved gode involveringsprosesser av alle relevante parter før anleggsmålene fastsettes og settes ut i livet. En viktig forutsetning for gjennomslag for vedtatte mål er at en samlet idrett har eierskap til, og står bak de mål som lanseres.

Eierskap oppnås gjennom involvering i utarbeidelsen av målene. Etter at målene er fastsatt er det ofte et langsiktig arbeid over år som realiserer målene. For å lykkes med mål og strategier

er derfor *langsiktighet, kompetanse, involvering og troverdighet* viktige suksesskriterier for anleggsarbeidet.

Strategier

Bakgrunn for valg av strategier

De fleste viktige avgjørelser innenfor anleggsområdet tas av andre enn idretten selv. Idrettens rolle er i stor grad å være premissleverandør for lokale, regionale og statlige myndigheter i anleggsspørsmål, men denne rollen er variabel og har svakheter. Det bygges, som nevnt, neppe unødvendige anlegg, men det bør stilles kritiske spørsmål til hvilke anlegg som bygges hvor, og når.

Norske kommuner tar investeringsbeslutningen for 75 prosent av alle investeringer i idrettsanlegg, mens staten legger føringer for hvilke og hvor mange anlegg som bygges gjennom forvaltning av spillemiddelordningen. Videre fastsetter staten størrelsen på momskompensasjon og fatter vedtak om eventuelt andre satsinger over statsbudsjettet.

For å nå målet om at idrettslagenes anleggskostnader skal reduseres er det viktig at det offentlige tar et større ansvar for bygging av idrettsanlegg, og at tilskudds- og støtteordninger bedres.

Kompetanse om anleggsbehov, anleggsutforming, tilskuddsordninger og planprosesser er viktig for å nå målene, og det er viktig at det legges til rette for erfaringsutveksling mellom nye og erfarne anleggsbyggere.

For å realisere nødvendige og etterspurte anlegg må idretten styrke sin rolle overfor myndighetsnivåene, øke sin innflytelse over anleggsutvikling og rammevilkår og videre heve sin anleggsfaglig kompetanse.

Under hovedmålene for anleggspolitikken foreslås en tredelt strategi:

- 1. Idretten skal være en pådriver for bygging av idretts- og nærmiljøanlegg, og ha innflytelse ved utforming av alle anlegg*
- 2. Rammevilkårene for bygging, drift og bruk av idrettsanlegg skal bedres*
- 3. Idretten skal styrke sin kompetanse innenfor områdene anleggsbehov, anleggsutforming, planprosesser og finansieringsordninger*

Under hver strategi er det foreslått tiltak.

III: Forslag til ny Anleggspolitikk og organisasjonsleddenes rolle

Strategi 1: Idretten skal være en pådriver for bygging av idretts- og nærmiljøanlegg, og ha innflytelse ved utforming av alle anlegg

Tiltak 1.1

Alle idrettsråd skal gjennomføre en behovsanalyse og utarbeide en langsiktig prioriteringsliste for bygging av idretts- og nærmiljøanlegg i sin kommune.

Behovsanalysen er selve grunnlaget for innflytelse i anleggspolitikken lokalt. Analysen har to formål:

- 1.1.1 Den skal danne grunnlag for idrettens innspill til kommuneplanen for å sikre at kommunene fastsetter gode mål for idrett og at det avsettes nødvendige arealer til utvikling av anlegg for idrett og fysisk aktivitet.
- 1.1.2 Den skal danne grunnlag for idrettens innspill til kommunens idrettsplan vedrørende prioritering av anlegg.

Analysen ferdigstilles før arbeidet med kommune- og idrettsplan påbegynnes. Idrettskretsene skal ved behov bidra til utarbeidelse av planen og innhente innspill fra særforbundene om behov for større trenings- og konkurranseanlegg i aktuell kommune.

Begrunnelse

Prioritering av breddeanlegg skjer lokalt.

Tiltak 1.2

Det skal arbeides for at kommunene legger idrettsrådenes prioriteringslister til grunn for kommunale investeringer, og idrettens behov skal være utgangspunkt for utforming av anleggene.

Begrunnelse

Det er viktig at kommunene respekterer idrettens prioriteringer og at idrettens kompetanse og ønsker legges til grunn for utforming av det enkelte idrettsanlegg.

Tiltak 1.3

Det skal arbeides for at kommunene innehar god anleggsfaglig kompetanse.

Begrunnelse

Det er viktig at idrettslagene blir fulgt godt opp i sine respektive kommuner når de søker råd og veiledning i sine anleggsprosesser.

Tiltak 1.4

Alle særforbund skal utarbeide mål og strategier for anleggsområdet, og herunder utarbeide en prioriteringsliste over behov og geografisk plassering for større anlegg.

Begrunnelse

Det er viktig å få kartlagt behovet for nye større anlegg. Dette er viktig informasjon ved utarbeidelse av de lokale prioriteringene og for en større helhetlig behovsanalyse av store konkurranse- og treningsanlegg knyttet til anleggspolitisk program.

Tiltak 1.5

Alle idrettskretser skal, i samarbeid med lokale idrettsråd og særforbund, utarbeide en oversikt over hvilke større anlegg som bør prioriteres i hver region.

Begrunnelse

Idretten har behov for en del store kostnadskrevenende anlegg. Slike anlegg kan ikke bygges i alle kommuner. Det er viktig at større anlegg sees i et regionsperspektiv og at idretten sammen med fylkeskommunen er en pådriver for å få til interkommunalt *samarbeid for slike anlegg*. anleggsprosesser.

Tiltak 1.6

NIF skal i samarbeid med særforbund og idrettskretser utarbeide en prioriteringsliste over større trenings- og konkurranseanlegg med nasjonal betydning.

Begrunnelse

På bakgrunn av resultatene fra tiltak nr. 1.4 og 1.5 vil NIF utarbeide en prioritert liste over behov for større anlegg. Denne lista er med å danne grunnlaget for hvilke anlegg som skal få ekstra tilskudd gjennom anleggspolitisk program. Lista vil også være et viktig grunnlag for idrettsrådenes prioriteringer, og for hvilke anlegg kommunale- og regionale myndigheter bør bygge.

Tiltak 1.7

Nytt Nasjonalt toppidrettssenter skal åpnes senest i 2023

Begrunnelse

For norsk toppidrett er det helt avgjørende at det etableres et nytt og større toppidrettssenter. Et Nasjonalt Toppidrettssenter er et høyt prioritert anleggsmål for idretten (ref. IPD 2015-2019). Dagens toppidrettssenter er ca. 30 år gammelt, det er for lite og er utdatert i forhold til dagens og morgendagens behov. Dersom vi fortsatt skal ha ambisjoner om å være en toppidrettsnasjon, vil det være avgjørende å videreutvikle Toppidrettssenteret som en møteplass for norsk toppidrett.

Toppidrettssenteret forsterker vårt viktigste fortrinn, nemlig at idrettene lærer av hverandre gjennom å samle og dele kompetanse, samt trene og utvikle seg på samme sted. Beliggenheten til Olympiatoppen ved Sognsvann i Oslo legger til rette for et omfattende og faglig utviklende samarbeid med Norges Idrettshøgskole.

Norges idrettsforbund vil be om at 6 millioner kroner settes av på statsbudsjettet til utvikling/prosjektering av et nytt toppidrettssenter. Det skal utvikles i samarbeid med Norges Idrettshøgskole, til gjensidig nytte og glede for begge parter – og for breddeidrettsklubbene i Oslo.

Strategi 2: Rammevilkårene ved bygging, drift og bruk av idrettsanlegg skal bedres

Tiltak 2.1

Det skal arbeides for at idretten får økte tilskudd over statsbudsjettet.

Det foreslås tre konkrete tiltak for prioriterte tilskudd over statsbudsjettet:

- 2.1.1 Full momskompensasjon for alle idrettslag som bygger egne anlegg.
- 2.1.2 Nasjonalt toppidrettssenter finansieres over statsbudsjettet og ved spillemidler. Spillemidler kan utgjøre inntil 50 prosent av byggekostnadene og utviklingskostnadene kan i sin helhet dekkes av spillemidler.
- 2.1.3 Tilskudd til svømmeanlegg flyttes over på statsbudsjettet. Det må sikres tilgang til svømmeanleggene for svømmeklubber.

Begrunnelse for midler over statsbudsjettet

Det er større etterspørsel og behov for nye anlegg enn hva spillemidlene kan dekke.

Full momskompensasjon ved bygging av idrettsanlegg er svært viktig da dette skaper nødvendig forutsigbarhet for idrettslag som påtar seg store økonomiske investeringer og forpliktelser ved anleggsbygging.

Nasjonalt toppidrettssenter må ses på som et nasjonalt løft og som et sentralt virkemiddel for å oppnå idrettens målsettinger innen toppidrett. Staten og idretten har sammenfallende målsettinger relatert til toppidrettens betydning i Norge. Toppidrettssenteret kan neppe realiseres uten en betydelig bevilgning over statsbudsjettet. Det vil være nødvendig med et felles finansieringsløft, både ved bevilgninger over statsbudsjettet og ved en tildeling over spillemidlene. Dersom finansieringen av Nasjonalt toppidrettssenter skal dekkes av spillemidler alene, vil etterslepet øke betydelig, noe som ikke er en ønsket utvikling.

Når det foreslås at *svømmehaller* finansieres over statsbudsjettet er dette på bakgrunn av at svømmeferdigheter blant barn er et lovfestet nasjonalt kompetansekrav i grunnskoleutdanningen. Å utvikle svømmeferdigheter er et nasjonalt ansvar og anleggene bør således sikres uavhengig av spillemidler. Dette er også en tydelig anbefaling i Fjærtuftutvalget. Det må sikres tilgang til svømmeanleggene for svømmeklubber. Svømmeidretten yter et stort bidrag til å nå de statlige målene gjennom sine idrettslag. Idrettslagenes behov for trenings- og konkurranseanlegg må ivaretas uavhengig av finansieringskilde. Tiltaket vil frigjøre ca. 100 millioner NOK per år til en utvidelse av anleggspolitisk program (se 2.2).

Tiltak 2.2

Det skal arbeides for at idretten får økt innflytelse over fordeling av spillemidler til anlegg.

Følgende endringer foreslås i spillemiddelordningen:

- 2.2.1 Det skal arbeides for at en større andel av spillemidlene tildeles *kostnadskrevende anlegg*. Alle anlegg skal ha en tilskuddssats som tilsvarer minimum 25 % av normal anleggskostnad for denne anleggstypen (Ordinære spillemidler, post 1.1).
- 2.2.2 *Anleggspolitisk program* økes til 2,0 mrd. kroner med seks års varighet (se kap. IV)

- i. Midlene til anleggspolitisk program kommer i tillegg til ordinære spillemidler (post 1.1).
 - ii. Samlet tilskudd fra ordinære spillemidler og anleggspolitisk program skal tilsvare 40% av anleggskostnaden for et normalanlegg.
 - iii. Nasjonalt toppidrettsenter finansieres over spillemidler fra anleggspolitisk program med inntil 50%.
 - iv. Det foreslås at Spesielle anlegg, post 2.2 avvikles og at tiltak som har fått støtte over denne posten knyttes til anleggspolitisk program. Anlegg til store internasjonale arrangementer *kan* gis støtte over anleggspolitisk program.
- 2.2.3 For å få frigjort midler til punktene over foreslås følgende tiltak:
- i. Maksimalt tilskudd over post 1.1 Idrettsanlegg i kommunene settes til 40 %.
 - ii. Minimum anleggskostnad for å få spillemidler heves til 100 000 kroner (se vedlegg 1, Anleggspolitisk program).
 - iii. Post 2.2 Spesielle anlegg avvikles og inkluderes i anleggspolitisk program.
- 2.2.4 Samarbeid mellom en region/fylke og en kommune skal falle inn under ordningen med interkommunale anlegg.
- 2.2.5 Satsingen på godeidrettsanlegg.no og Senter for idrettsanlegg og teknologi (SIAT) ved NTNU styrkes.
- 2.2.6 Det skal arbeides for at staten gjennomfører en evaluering av spillemiddelordningen.

Begrunnelse for endringsforslagene i spillemiddelordningen

Idretten bør få større innflytelse over fordelingen av spillemidler. Tilskuddsordningene til anlegg og prosentsatsene på tilskuddene må rigges slik at dette blir en driver for framtidens anleggsutvikling og således medvirke til at tilskuddene styres dit behovene er størst. Det må søkes etter bedre måter å bygge anlegg på og at anleggene utformes slik at de skaper høyest mulig aktivitet og mangfold. Her må idretten og staten samarbeide om framtidens beste løsninger. Tilskuddssatsene i dagens fordelingssystem varierer og er utformet slik at de kostnadskrevene anleggene får relativt minst støtte. Det betyr at disse anleggene krever store investeringer fra anleggseier. For å få en bredest mulig anleggsportefølje foreslås det at en fortsetter å prioritere økte tilskuddssatser til kostnadskrevene anlegg. Det foreslås også å øke størrelsen på anleggspolitisk program. Gjennom dette får idretten mulighet til å tenke langsiktig og skape forutsigbar prioritering av anleggstyper over tid. Det er også viktig å øke den «uavhengige» anleggskompetansen. Styrking og videreutvikling av Senter for idrettsanlegg og teknologi (SIAT) ved NTNU er viktig i denne sammenheng.

Tiltak 2.3

Det skal arbeides for at de nye regionene tar et økt ansvar for utvikling av idrettsanlegg.

Når de nye regionene er etablert bør de ta ansvar for:

- 2.3.1 Utvikling av strategi og helhetlig planlegging av regionenes anleggsmasse.
- 2.3.2 Etablering av store regionanlegg som part i et interkommunalt samarbeid.
- 2.3.3 Bygging av idrettsanlegg i tilknytning til videregående skoler.

Begrunnelse for forslaget om økt regional ansvar

Fylkeskommunene har tradisjonelt tatt et lite ansvar for utvikling av idrettsanlegg. Når nye regioner etableres vil det være naturlig å trekke anlegg inn som et tema i disse.

Tiltak 2.4

Det skal arbeides for at kommunene tar et økt ansvar for å redusere kostnadene for idrettslagenes bruk av idrettsanlegg.

Innenfor anleggsområdet skal det arbeides for at kommunene:

- 2.4.1 Tar ansvar for å tilrettelegge for alle aktuelle idretter.
- 2.4.2 Stiller anlegg til gratis disposisjon for trening og konkurranser for barn og ungdom og gir driftsstøtte til idrettslag som eier egne anlegg eller er henvist til leie av kommersielle lokaler.

Begrunnelse for forslaget om økt ansvar til kommunene for å redusere kostander ved bruk av anlegg

Kommunene er en svært viktig samarbeidspart for idretten. Det er viktig at kommunen tilrettelegger for alle idretter og gir støtte til idrettslag som eier egne anlegg eller leier av kommersielle aktører. Dette for å redusere idrettslagenes for herunder å bremse et av de ekskluderende elementene for idrettsdeltagelse i befolkningen.

Strategi 3: Idretten skal styrke sin kompetanse innenfor områdene anleggsbehov, anleggsutforming, planprosesser og finansieringsordninger

Tiltak 3.1

Særforbundene skal styrke sin kompetanse på utforming av idrettsanlegg.

Begrunnelse for forslaget om et kompetanseløft for anlegg

Det er viktig at særforbundene bidrar med kunnskap om anleggsutforming til potensielle anleggsutbyggere. Det er idretten som kjenner egne behov og det er således viktig at de gjennom høy kompetansen kan påvirke anleggsutforming for de offentlige utbyggerne.

Tiltak 3.2

Særforbundene skal styrke samarbeidet med Senter for idrettsanlegg og teknologi (SIAT) om utvikling av godeidrettsanlegg.no som formidlingskanal av kunnskap om idretts- og nærmiljøanlegg.

Begrunnelse for forslaget om et styrket samarbeid for anlegg

Det er viktig at basiskunnskap om idrettsanlegg og erfaringer fra gjennomførte prosjekter er lett tilgjengelig for alle. Godeidrettsanlegg.no er en viktig kanal for formidling av kunnskap om dette.

Tiltak 3.3

Idrettskretsene skal styrke sin kompetanse innenfor områdene kommunale planprosesser og tilskuddsordninger.

Begrunnelse for forslaget om et kompetanseløft for anlegg

Det er viktig at idrettslag (og mindre kommuner) kan få veiledning i spillemiddelordningen og i kommunale planprosesser. Denne støtten bør de få lokalt og dette vil være en viktig jobb for idrettskretsene.

Tiltak 3.4

NIF skal styrke sin kompetanse innenfor områdene pengespillpolitikk og tilskuddsordningen.

Begrunnelse for forslaget om et kompetanseløft innenfor pengespill og spillemiddelordningen

Så lenge det er store penger å tjene i det norske pengespillmarkedet vil de utenlandske gamblingsselskapene arbeide for å få etablert en lisensordning. Det er viktig at idretten innehar kunnskap om pengespillmarkedet og de forskjellige spillenes risikofaktorer i forhold til spilleavhengighet. Det er naturlig at denne kompetansen ligger hos NIF.

Tiltak 3.5

NIF skal sammen med særforbundene kartlegge idrettslagenes kostnader ved bruk av idrettsanlegg.

Begrunnelse for en kartlegging av idrettslagenes kostnader ved bruk av anlegg

Kostnadene for barn og unges deltakelse i idrett må reduseres. Ved å øke kunnskapen om hvilke komponenter som er de store kostnadsdriverne kan idretten og det offentlige arbeide mer målrettet med å se på muligheter for å redusere disse. Idrettslagenes kostnader ved bruk av anlegg bør kartlegges.

Organisasjonsleddenes rolle i anleggsarbeidet

NIFs rolle

1. NIFs ansvar er å koordinere idrettens innspill overfor statlige myndigheter, arbeide for økt statlig anleggsfinansiering, bidra til kompetanseutvikling i organisasjonen innenfor områdene anleggspolitikk, tilskuddsordninger og kommunale planprosesser.
2. NIF skal i kommende tingperiode:
 - i: prioritere arbeid med anleggspolitikk, ikke anleggsgfag
 - ii: prioritere arbeid med å styrke den statlige anleggsfinansieringen
 - iii: øke kapasiteten innen anlegg for å kunne
 - bidra til utarbeidelse av anleggspolitikk og -planer for de særforbund som ønsker det, samt i større grad være en rådgiver innenfor anleggsområdet for særforbund og idrettskretser.
 - gjennomføre nødvendige utredninger.

Idrettskretsenes rolle

1. Idrettskretsenes ansvar er å koordinere idrettens innspill overfor regionale myndigheter, arbeide for økt statlig anleggsfinansiering (gjennom stortingsbenkene), bidra til kompetanseutvikling i idrettsrådene innenfor områdene anleggspolitikk, tilskuddsordninger og kommunale planprosesser.
2. Idrettskretsene skal i kommende tingperiode:
 - i. prioritere anleggspolitikk, ikke anleggsgfag.
 - ii. prioritere påvirkningsarbeid overfor regionale myndigheter og «stortingsbenker».
 - iii. Skal på sikt øke kapasiteten innen anlegg for å kunne:
 - bidra med råd om kommunale prosesser og tilskuddsordninger til idrettslag som planlegger bygging av egne anlegg.
 - veilede idrettsrådene og ved behov bidra ved utarbeidelse av prioriteringslister over nye idrettsanlegg.
 - arbeide sammen med idrettsrådene om innspill til kommunale planer.

Idrettsrådenes rolle

1. Idrettsrådenes ansvar er å koordinere idrettslagenes innspill overfor kommunale myndigheter.

Særforbundenes rolle

1. Særforbundene har ansvar for den anleggsgfaglige kompetansen rundt utforming av idretts- og nærmiljøanlegg.
2. Særforbundene skal i kommende tingperiode vurdere hvorvidt det er behov for å etablere anleggsveiledere eller tilsvarende for «sine» anlegg.

IV: Forslag til utvidelse av Anleggspolitisk program 2019 - 2024

Innledning

Det er Kulturdepartementet som fastsetter innholdet og størrelsen på et anleggspolitisk program.

En klar tilbakemelding fra idrettskretser og særforbund har vært et ønske om at idretten skal få en større rolle i å prioritere hvordan spillemidlene fordeles. Tilgjengelige spillemidler kan ikke løse alle utfordringer og det er viktig at flere behov ses i sammenheng og at det prioriteres mellom disse.

Det foreslås et større anleggspolitisk program enn tidligere, med lenger varighet og hvor flere nye elementer inkluderes.

Anleggspolitisk program

Det foreslås et anleggspolitisk program på 2 milliarder kroner med seks års varighet. Tilskudd fra anleggspolitisk program kan gis til:

1. Spesielt utvalgte anleggstyper.
2. Anlegg oppført på idrettens overordnede prioriteringsliste.
3. Nytt nasjonalt toppidrettssenter.
4. Etablering eller oppgradering av mesterskapsanlegg som ikke faller inn under nasjonalanleggsordningen.

Samlet spillemiddeltilskudd fra anleggspolitisk program og ordinære spillemidlene skal til sammen utgjøre:

- 40 prosent av normal anleggskostnad for anlegg tilhørende punktene 1 og 2 over.
- 50 prosent av anleggskostnaden for et nytt nasjonalt toppidrettssenter.

Eventuelle tilskudd til etablering eller oppgradering av mesterskapsanlegg fastsettes etter en egen vurdering.

Punkt 1: Spesielt utvalgte anleggstyper

Følgende anleggstyper foreslås:

- Isanlegg
- Anlegg for å øke bredden og mangfoldet i anleggstyper

Isanlegg omfatter ishaller, curlinghaller, bandyanlegg og anlegg for hurtigløp på skøyter.

Anlegg for å øke bredden og mangfoldet i anleggstyper omfatter tilleggsarealer til eksisterende eller nye idrettshaller og «idrettens aktivitetshus».

Idrettens aktivitetshus er et nytt konsept som skal inneholde minimum fire aktivitetsflater for forskjellige idretter. Konseptet er beskrevet i et vedlegg til denne strategien.

Det foreslås at det settes av 150 millioner kroner til isanlegg og 240 millioner kroner til anlegg for å øke bredden og mangfoldet i anleggstyper.

Punkt 2: Anlegg oppført på idrettens overordnede prioriteringsliste

I tråd med foreslått anleggsstrategi skal det etableres en liste over spesielt prioriterte anlegg. Prioriteringslisten skal etableres i løpet av første halvår 2020. Alle særforbund og idrettskretser kan foreslå anlegg. Anleggene som foreslås skal være en del av en vedtatt anleggsstrategi i det aktuelle organisasjonsledd.

Idrettsstyret vedtar idrettens prioriteringsliste.

Størrelsen på denne delen av anleggspolitisk program vil bli fastsatt etter at prioriteringslisten er vedtatt.

Punkt 3: Nytt nasjonalt toppidrettssenter

I tråd med foreslått anleggsstrategi skal det etableres et nytt nasjonalt toppidrettssenter. Et anlegg med den størrelse og kompleksitet som dagens og morgendagens toppidrett trenger vil kreve en betydelig investering. Idrettsstyret ønsker at idretten sender et sterkt signal til myndighetene om viktigheten av dette anlegget ved å foreslå at 50 prosent av kostnaden kan dekkes av spillemidler.

Størrelsen på denne delen av anleggspolitisk program vil bli fastsatt når utbyggingen av det nye toppidrettssenteret vedtas.

Punkt 4: Etablering eller oppgradering av mesterskapsanlegg som ikke faller inn under nasjonalanleggsordningen

Det foreslås at tilskudd til større konkurranseanlegg som skal bygges eller må rehabiliteres i forbindelse med internasjonale mesterskap eller større internasjonale konkurranser, innlemmes i anleggspolitisk program. Dette punktet vil være viktig for utvikling av en bredt forankret idrettslig strategi for å få internasjonale konkurranser i Norge.

Størrelsen på denne delen av anleggspolitisk program vil bli fastsatt på et senere tidspunkt.

Bruk av midler fra hovedfordelingen

Det foreslås at den årlige avsetningen på hovedfordelingen tilpasses forventet årlig utbetaling samme år.

V: Virkninger av de foreslåtte endringene

Idrettsstyrets forslag til ny Anleggspolitikk og utvidelse av Programsatsningsmidlene viser en tydelig vridning av spillemidlene. Vi ønsker et løft for store kostnadskrevende anlegg og en idrettsorganisasjon som er med på å identifisere anleggsbehov lokalt, regionalt og nasjonalt, som utvider sin anleggsfaglige kompetanse og legger langsiktige planer og strategier for anleggsutviklingen. Vi ønsker videre et forpliktende og gjensidig samarbeid med stat, fylke-/region og kommunesektoren.

Det forventes at organisasjonen gjennom høringen vil ta utgangspunkt i spørsmålet; hvordan vil en slik anleggspolitikk slå ut for mitt organisasjonsledd, min idrett og mitt geografiske område. Videre er det å forvente at spørsmålet om etterslep på anleggsmidler vil løftes.

Midlene til anlegg over spillemidlene ikke vil øke i de nærmeste årene – det betyr at vi i framtiden ikke vil få mer, heller mindre penger til anleggsutvikling. Uavhengig av endringer i anleggspolitikk vil økningen i grasrotandelen føre til en reduksjon i Norsk Tippings resultat og derav mindre penger til anlegg. En ytterligere reduksjon vil trolig komme som et resultat av etableringen av fire nye lotterier som skal konkurrere med Norsk Tippings pengespill. En konsekvens at dette er at idretten må diskutere hvordan vi kan få mer ut av mindre, eller sagt på en annen måte; hvordan kan vi få dekket morgendagens anleggsbehov og løfte nye satsninger gjennom en ny anleggspolitikk og nye prioriteringer. En konsekvens av prioriteringer er omprioriteringer. Vil idretten ha et nytt Nasjonalt toppidrettssenter og vil vi ha en større bredde i anlegg, også de store kostnadskrevende anleggene, må vi tenke annerledes og legge et grunnlag for dette gjennom vår anleggspolitikk.

Hovedstrategien er å få til et anleggsløft på de store kostnadskrevende anleggene. Konkret foreslår Idrettsstyret et løft for isidrettene. For å realisere våre ambisjoner og mål, uten at spillemiddelandelen til anlegg øker, må pengene fordeles annerledes og organisasjonen rigges til å komme i posisjon til å ha større innflytelse over anleggsutviklingen og utformingen av anleggene. Idrettsstyret mener at dette kan gjøres gjennom en kraftig utvidelse av Anleggspolitisk program og konkrete forslag til hva som kan finansieres over statsbudsjettet. For å utvide det anleggspolitiske programmet og herunder gi idretten en mulighet til økt innflytelse over anleggsutviklingen, må andre poster reduseres og satser justeres. Virkningen av de foreslåtte endringene omtales under.

Det er foreslått et anleggspolitisk program på to milliarder kroner og med seks års varighet. Programmet er foreslått forlenget fordi det erfaringsmessig tar tid å få fram beslutninger om bygging av større anlegg. De årlige utbetalingene over programmet vil øke med snaut 300 millioner kroner. Disse midlene vil i stor grad hentes fra post 1.1 (idrettsanlegg i kommunene) og vil redusere tilgjengelige midler på denne posten.

Det er foreslått flere tiltak som vil redusere behovet for å hente midler fra post 1.1 med 135 millioner kroner. Å flytte tilskudd til svømmeanlegg over på statsbudsjettet vil gi en innsparing på i størrelsesorden 100 millioner kroner årlig. Å redusere den maksimale tilskuddssatsen til 40 prosent for både idretts- og nærmiljøanlegg samt å øke minstekostnaden for anlegg som kan

søke om spillemidler til 100 000 kroner vil gi en innsparing på i størrelsesorden 20 millioner kroner. Videre er post 2.2 (spesielle anlegg) foreslått nedlagt. Dette frigjør, basert på tildelinger de siste tre årene, 15 millioner kroner årlig. Et ytterligere argument for å legge ned post 2.2 er knyttet til avbyråkratisering og forenkling.

Eventuelle tilskudd til bygging av et nytt Nasjonalt toppidrettssenter vil tas fra anleggspolitisk program og vil dermed ikke redusere de midler som fordeles over post 1.1 slik tilfelle ville vært med dagens system. Det samme vil gjelde for anleggsstøtte til mesterskapsanlegg. Til sammen kan dette bety en «innsparing» på i størrelsesorden 125 – 150 millioner i året på post 1.1 sammenlignet med dagens system.

Det er videre foreslått å øke tilskuddssatsene for kostnadskrevenende anlegg. Dette vil forhåpentligvis føre til bygging av flere slike anlegg og dermed en økning av antall søknader og av samlet søknadsbeløp.

Totalt sett må det påregnes større etterslep og lengre ventetid på utbetaling av midler som et resultat av de foreslåtte endringene i anleggspolitikken.

Idrettsstyret har i forslaget valgt ikke å endre områdesatsene som gir utslag for pressområder, de tre nordligste fylkene og Namdalen. Vi ønsker med dette å bidra til at det fortsatt er fokus på de store byene, områder som mangler anlegg og er preget av spredt befolkning.

VI: Vedlegg til anleggspolitisk program 2019 - 2024

Begrunnelse for valg av innretning på programmet

Isanlegg

Med bakgrunn i idrettsrådsundersøkelsen fra 2015 hvor anleggssituasjonen for isidrettene kom svært dårlig ut foreslås det å inkludere isidrettene i anleggspolitisk program. Et etterspurt anleggsløft for isidrettene kan vanskelig la seg realisere uten at tilskuddene fra spillemidlene økes betydelig. Det foreslås at det settes av 150 millioner til isanlegg som i utgangspunktet fordeles til 14 anlegg.

Det skal i tråd med tiltakene i den fellesidrettslige strategien arbeides for å øke tilskuddene til kostnadskrevende anlegg. Det foreslås at de ordinære tilskuddssatsene økes til minimum 25 prosent av anleggskostnaden. Dersom en lykkes med dette vil en kunne øke antall anlegg som kan få programsatsingsmidler.

	Antatt kostnad (mill.kr)	Dagens tilskuddssats (mill.kr)	Tilskudds-prosent ordinære midler	40 prosent tilskudd utgjør (mill.kr)	Behov for progsats-midler (mill.kr)	Antall anlegg	Totalt avsatt til formålet (mill.kr)
Bandy	40	8	20,0 %	16	8	2	16
Bandy/Hurtigløp	60	12	20,0 %	24	12	2	24
Curling	30	9	30,0 %	12	3	4	12
Ishall	80	15,5	19,4 %	32	16,5	6	99
						14	151

Bandy og Skøyteforbundet innstiller på fordeling av 40 millioner kroner til utendørs kunstianlegg. Curlingforbundet innstiller på fordeling av 12 millioner kroner til curlinghaller, mens Ishockeyforbundet og Skøyteforbundet innstiller på fordeling av 98 millioner kroner til ishaller.

Innstilling til fordeling til konkrete prosjekter skal bygge på vedtatt anleggsmål og -strategier.

Aktivitetssaler

Det er mange innendørsidretter som ikke trenger å trene i idrettshaller, men kan gjennomføre sin aktivitet i mindre saler med lavere takhøyde enn det er i de tradisjonelle idrettshallene. Å bygge aktivitetssaler i tilknytning til idrettshallene vil være en kostnadseffektiv måte å skaffe mange idretter nye og bedre treningsforhold. Noen idretter vil i tillegg kunne flyttes ut av eksisterende haller og inn i aktivitetssalene. Dette vil frigjøre tid i selve idrettshallen til idretter som trenger denne. Det foreslås at det settes av til sammen 60 millioner kroner som fordeles på i størrelsesorden 50 anlegg.

Det foreslås at idrettskretsene innstiller på konkrete anlegg. NIF innstiller på fordeling mellom idrettskretsene.

	Antatt kostnad (mill.kr)	Dagens tilskuddssats (mill.kr)	Tilskuddsprosent ordinære midler	40 prosent tilskudd utgjør (mill.kr)	Behov for progsatsmidler (mill.kr)	Antall anlegg	Totalt avsatt til formålet (mill.kr)
Tilleggsareal minimum 250 kvm	5	1,2	24,0 %	2	0,8	25	20
Tilleggsareal minimum 500 kvm	10	2,4	24,0 %	4	1,6	25	40
						50	60

Aktivitetssaler er også en prioritert anleggstype i nåværende IPD.

Idrettens aktivitetshus

Idrettens aktivitetshus er et nytt konsept

Mål

Å skape et aktivitetshus hvor først og fremst ungdom kan drive med forskjellige idretter som er etterspurt i ungdomskulturen. Dette er en oppfølging av ungdomsløftet og satsing på å bedre anleggsforholdene til en rekke mindre idretter som ofte har dårlige treningsforhold.

Bakgrunn

93 prosent av alle barn er innoen idretten en periode i oppveksten, de fleste innenfor idretter som fotball, ski, håndball, turn og svømming. Alt for mange slutter med idrett i løpet av ungdomsskolen. Det er grunn til å tro at flere av de som slutter kunne tenke seg å fortsette med andre idretter dersom det fantes et bredere tilbud som var lett tilgjengelig.

Idrettens ungdomshus er et forslag på å skape et slikt tilbud. Her ser en for seg at en bygger et ungdoms-/aktivitetshus hvor det tilbys 4 – 6 forskjellige idretter. Dette kan være idretter som:

- Klatring
- Kampsporter (boksing, bryting, judo, kick-boxing og kampsport)
- Amerikanske idretter (cheerleading/cheerdance)
- Dans
- Bowling
- Biljard
- Bordtennis
- Fekting
- Sykkel (pump-track)
- Skateboard
- Vekt-/Styrkeløft
- Squash
- E-sport

I tillegg bør huset inneholde et fellesområde med kafé.

Eierskap og finansiering

Det foreslås at kommunene eier byggene og har ansvaret for driften. Kommunene har tradisjonelt vist liten vilje til å bygge anlegg for disse idrettene. Samtidig vet vi at disse idrettene stort sett består av relativt små idrettslag som ikke har mulighet til å finansiere og drive egne

anlegg. Nøkkelen for å få etablert disse anleggene vil være å få et stort statlig bidrag. I tillegg til 40 prosent spillemidler kan det arbeides for at staten gir direkte tilskudd til bygging av slike ungdomshus.

Det foreslås at det fastsettes en ordinær tilskuddssats som tilsvarer 20 prosent av byggekostnaden, mens 20 prosent gis som programsatsingsmidler. Med et så stort statlig bidrag må det kunne stilles som krav til kommunene at aktivitetsområdene stilles gratis til disposisjon for idrettslagene.

Størrelse og innhold i aktivitetshusene

Det foreslås at aktivitetshusene bygges i to størrelser – et lite og et stort. Et lite ungdomshus skal inneholde aktivitetsområder for minimum fire idretter med til sammen minimum 1 600 kvadratmeter aktivitetsflate, mens et stort ungdomshus skal inneholde aktivitetsområder for minimum seks idretter med til sammen minimum 2 400 kvadratmeter aktivitetsområde. I tillegg skal alle ungdomshusene ha et fellesområde med kafé. Store kommuner må bygge et stort ungdomshus, mens mindre kommuner kan velge å bygge et lite ungdomshus.

Ungdomshusenes totale størrelse med fellesrom/kafé, garderober, tekniske rom, ganger osv vil trolig bli på henholdsvis rundt 2 000 og 3 000 kvadratmeter.

Valg av idretter gjøres lokalt. En suksessfaktor vil være at nye eller eksisterende idrettslag etablerer seg i bygget. Det bør stilles krav om dette. Dersom det skal etableres nye idrettslag må særforbundene være villige til å bidra med hjelp i en oppstartsfasen samtidig som kommunene må bidra med oppstartstøtte i en etableringsfase.

For å skape et størst mulig mangfold kan det vurderes om det skal settes krav til at alle de nevnte idrettene får plass i minimum seks ungdomshus.

De forskjellige idrettene har forskjellige behov for areal og takhøyde. Et utgangspunkt til nødvendig areal vises i figur 1. Enkelte idretter vil kunne benytte den samme aktivitetsflaten, men da gjerne på forskjellige dager slik at det går minst mulig tid til rigging.

Bruk av aktivitetshusene

Idretten vil være bruker av aktivitetshusene på kveldstid og deler av helgen, mens andre grupper som trenger et møtested med fokus på fysisk aktivitet kan bruke disse på dagtid. Det kan være voksne med spesielle behov, eldre eller skoler. Det vil sannsynligvis også være god plass til egenorganisert aktivitet.

Omfang og kostnad

Byggekostnaden for en slik hall vil naturlig nok variere noe, men det antas at disse hallene kan bygges for rundt 18 - 20 000 kroner/ kvadratmeter. Bruker en 20 000 kroner per kvadratmeter som et utgangspunkt vil hallene koste henholdsvis 40 og 60 millioner kroner.

Det foreslås at det settes av 180 millioner kroner til dette formålet, og at tilskuddene fordeles på 24 anlegg. Det foreslås at anleggene får støtte både fra ordinære spillemidler og fra anleggspolitisk program. Forslag til tilskuddssats er henholdsvis 10 og 15 millioner kroner som i tråd med foreslått anleggsstrategi tilsvarer 25 prosent av antatt kostnad.

Det foreslås at idrettskretsene innstiller på konkrete anlegg. NIF innstiller på fordeling mellom idrettskretsene.

	Antatt kostnad (mill.kr)	Dagens tilskuddssats (mill.kr)	Tilskuddsprosent ordinære midler	40 prosent tilskudd utgjør (mill.kr)	Behov for progsatsmidler (mill.kr)	Antall anlegg	Totalt avsatt til formålet (mill.kr)
Ungdommens idrettshus 1600 kvm	40	10	25,0 %	16	6	12	72
Ungdommens idrettshus 2400 kvm	60	15	25,0 %	24	9	12	108
						24	180

Figur 1:

Tabellen angir antatt arealbehov til de forskjellige idrettene. Det er tatt utgangspunkt i behovet til et idrettslag med «normal» størrelse. Nødvendig lagerplass er inkludert i arealene.

Idrett	Antall kvm	Andre opplysninger
Klatring	300	Minimum 12 meters fritakhøyde
Kampidrettene	500	
Cheerleading/Cheerdance	300	Cheerleading trenger 7 helst 9 meters takhøyde
Dans	250	
Bowling	500	6 baner
Biljard	150	6 bord
Bordtennis	500	10 bord
Fekting	300	5 baner
Sykkel (pump-track)	250	
Skateboard	400	
Vekt-/Styrkeløft	200	Styrketrening
Squash	300	4 baner
E-sport	150	??
Kafe/fellesområde	100	