

**KOMMUNEDELPLAN
FOR
IDRETT OG FYSISK AKTIVITET
I
FLÅ KOMMUNE
2017 – 2020**

Revidert 2017

Innhold

1 INNLEDNING	4
1.1 BAKGRUNN FOR PLANEN	4
1.2 KOMMUNEDELPLANEN SOM STYRINGSVERKTØY	4
1.3 FORHOLD TIL ANDRE PLANER.....	5
2 PLANPROSESS OG ORGANISERING	5
2.1. ORGANISERING AV PLANPROSESSEN	5
2.2. MEDVIRKNING.	5
3 KLARGJØRING AV BEGREPER.....	6
3.1 IDRETT	6
3.2 FYSISK AKTIVITET	6
3.3 ANLEGGSBEGREPET	6
3.4 FRILUFTSOMRÅDER OG FRIOMRÅDER.....	7
4 RESULTATVURDERING AV TIDLIGERE PLAN	7
4.1 ADMINISTRATIVT OG POLITISK.....	7
4.2 MÅLOPPNÅELSE.	7
5 NASJONALE FØRINGER	8
5.1 VISJON OG MÅL.....	8
5.2 HOVEDMÅLGRUPPER	9
5.2 ANDRE MÅLSETTINGER	9
6 KOMMUNAL IDRETTSPOLITIKK.....	10
6.1 SATSING PÅ IDRETT OG FYSISK AKTIVITET.....	10
6.2 KOMMUNENS MÅLSETTINGER.....	11
6.2.1 OVERORDNET VISJON.....	11
6.2.2 MÅL OG STRATEGIER.....	11
6.2.3 DELMÅL	11
7 UTFORDRINGER OG VIRKEMIDLER.....	12
7.1 MÅLSTYRT ANLEGGSSUTBYGGING.....	12
7.2 PRINSIPPER FOR SAMORDNING	12
7.3 RETNINGSLINJER FOR SIKRING AV AREALER	12
7.4 FINANSIERING AV UTBYGGINGSKOSTNADER.....	13
7.4.1. SPILLEMIDDELORDNINGEN	13
7.4.2. ANLEGGSTILSKUDD FRA KOMMUNEN	14
7.4.3 EGENKAPITAL OG EGENINNSATS.....	14

7.5 REGLER FOR OPPFØLGING.....	15
7.6 DRIFT OG VEDLIKEHOLD	15
7.7 TILGJENGELIGHET FOR FUNKSJONSHEMMEDE.....	15
8 REGISTRERING AV AKTIVITET	15
8.1 DEN ORGANISERTE IDRETTEEN	15
8.1.1. STRUKTUR.....	15
8.1.2. UTBREDELSE	15
8.2 DET FRIVILLIGE SKYTTERVESEN	16
8.3 FRILUFTSLIVSORGANISASJONER OG VELFORENINGER.	16
8.4 Kommunale/fylkeskommunale tiltak	16
9 REGISTRERING AV ANLEGG	17
9.1 IDRETTSANLEGG OG FRILUFTSLIVSANLEGG	17
10 ANALYSE AV BEHOV FOR AKTIVITET OG ANLEGG	17
10.1 Befolkningsutvikling – Barnetallet.....	17
10.2 BARN OG UNGDOM.....	17
10.3 IDRETT	18
10.3.1 IDRETTSGRENER OG ANLEGG I KOMMUNEN	18
10.4 FYSISK AKTIVITET	19
11 UTBYGGING OG TILRETTELEGGINGSOPPGAVER	20
11.1 VIKTIGE TILTAK	20
11.2 REHABILITERING	20
12 ANALYSE AV AREALBEHOV	21
12.1 NÆRMILJØANLEGG.....	21
12.2 REHABILITERING AV ANLEGG	21
12.3 ORDINÆRE ANLEGG	21
13 DRIFT OG VEDLIKEHOLD	21
13.1 GENERELT	21
13.2 IDRETTSANLEGG	22
13.3 ANLEGG FOR FRILUFTSLIV	22
14 HANDLINGSPLAN FOR UTBYGGING OG TILRETTELEGGING AV ANLEGG FOR IDRETT OG FYSISK AKTIVITET	22
15 OPPFØLGING AV PLANEN M.M.	23
16 SAKSGANG VED SØKNAD OM SPILLEMIDLER	23
Kart 1: Lokaliseringen av eksisterende anlegg for idrett og friluftsliv i Flå kommune	25

1 INNLEDNING

1.1 BAKGRUNN FOR PLANEN

Fysisk aktivitet er en kilde til helse og livskvalitet. Tilrettelegging for idrett og fysisk aktivitet er en sentral oppgave for kommunen og et viktig virkemiddel i det forbyggende helsearbeidet.

Idrett, fysisk aktivitet og friluftsliv er kultur. Idrettslag og andre frivillige lag og foreninger gjør en stor og verdifull frivillig innsats i det forebyggende helsearbeidet. Kommunedelplanen sier noe om hvordan idrett, fysisk aktivitet og friluftsliv skal sikres gode rammebetingelser i kommunen i tiden fremover.

Kultur- og kirkedepartementet stiller krav om at hver kommune skal utarbeide en plan for idrett og fysisk aktivitet som grunnlag for tildeling av spillemidler til anleggsutbyggingen, og stiller visse minstekrav til innhold i planen. Planen bygger på plankrav gitt av Kulturdepartementet i 1988, med utvidelse i rundskriv 35/93 og 5/98. Dessuten bygger planen på St.meld. Nr. 26 (2011-2012) «Den norske idrettsmodellen» og er laget i henhold til de krav departementet har satt i «Veileder i kommunal planlegging for idrett og fysisk aktivitet», revidert 2014.

Den kommunale planen for idrett og fysisk aktivitet skal være et styringsverktøy og medvirke til en nøye gjennomtenkt og planlagt satsing på idrett, fysisk aktivitet og friluftsliv. Planen skal være realistisk med hensyn til økonomi og ressursbruk og redegjøre for behov.

Kommunedelplan for idrett og fysisk aktivitet i Flå kommune 2017 - 2020 er en revidering av gjeldende kommunedelplan 2013 – 2016.

Hvert fjerde år skal hele planen tas opp til revidering, eller når forholdene tilsier det. Det vil si en full saksbehandling etter **Plan og bygningslovens** § 11-12 til § 11-15 med sluttbehandling i kommunestyret.

Handlingsprogrammet skal rulleres årlig.

Kultur- og Kirkedepartementet setter følgende minstekrav til planen:

- Målsetting for kommunenes satsing på idrett og fysisk aktivitet, herunder friluftsliv.
- Målsetting for anleggsutbygging og sikring av arealer for idrett og friluftsliv
- Resultatvurdering av forrige plan, med statusoversikt.
- Analyse av langsiktige behov for både anlegg og aktivitet.
- Det skal gjøres rede for sammenhengen med andre planer i kommunen
- Prioritert handlingsprogram for utbygging av idretts- og friluftsanlegg.
- Økonomiplan knyttet til drift og vedlikehold av eksisterende og planlagte anlegg
- Uprioritert liste over langsiktige behov for anlegg
- Lokaliseringen av eksisterende og planlagte anlegg, områder for friluftsliv og arealbehov for planlagte anlegg og friluftsområder bør framgå av relevante kart.

1.2 KOMMUNEDELPLANEN SOM STYRINGSVERKTØY

Kommunedelplanen for idrett og fysisk aktivitet har som formål å fungere som et styringsverktøy og medvirke til en nøye gjennomtenkt og planlagt satsing på idrett og fysisk

aktivitet i Flå kommune.

Planen er forankret i det lokale idretts- og friluftsliv, og trekker opp prioriterte målgrupper og legger føringer i forhold til den videre anleggsutbyggingen i kommunen.

Kommunedelplanen er retningsgivende og fungerer som et styringsverktøy for utbygging, rehabilitering og drift av nærmiljø-, idretts- og friluftsanlegg i planperioden.

1.3 FORHOLD TIL ANDRE PLANER

Realisering av prosjektene i planen er avhengig av tildeling av spillemidler, egeninnsats fra lag og foreninger og av kommunale bevilgninger. De økonomiske betingelsene for planen innarbeides i kommunens budsjett og økonomiplan. Arealkravene denne planen stiller må innarbeides i kommunens arealdel.

2 PLANPROSESS OG ORGANISERING

2.1. ORGANISERING AV PLANPROSESSEN

Det stilles ulike krav til planprosess og organisering, avhengig av om planen skal revideres eller rulleres.

RULLERING

Med rullering menes mindre vesentlige endringer av handlingsprogrammet. Rullering av handlingsprogrammet foretas årlig innenfor planperioden. Behandles politisk.

REVIDERING

Med revidering av planen menes en fullstendig saksbehandling etter plan- og bygningslovens Bestemmelser § 11-12 til § 11-15 , med sluttbehandling i kommunestyret. Vesentlige endringer av planen skal behandles på samme måte som ved revidering av planen.

Hvert fjerde år, eller ved vesentlige endringer, eks. nye anlegg tas inn i handlingsprogrammet, skal planen revideres.

”Kommunedelplanen for idrett og fysisk aktivitet i Flå kommune 2017- 2020 er behandlet i.h.h.t. plan og bygningslovens bestemmelser, med kunngjøring av oppstart, høring og sluttbehandling i kommunestyret.

Administrativt har ansvar for utarbeiding av planen vært lagt til kulturansvarlig.

2.2. MEDVIRKNING.

Oppstarting av planarbeidet ble kunngjort i dagspressen der alle lag og organisasjoner i kommunen ble invitert til å komme med innspill.

Planen bygger på de innspill og tilbakemeldinger som er kommet inn underveis i prosessen av tverrfaglig samarbeid på kommunenivå. Buskerud Fylkeskommune får planen til høring.

På det politiske plan går kommunedelplanen til sluttbehandling i kommunestyret.

Planen legges ifølge plan- og bygningslovens bestemmelser ut til offentlig ettersyn.

Miljøverndepartementet har godkjent at høringsperioden settes **til 6 uker**.

Planen sendes direkte til de offentlige høringsinstansene, herunder fylkeskommunen, og Fylkesmannen, og til relevante lag og organisasjoner i kommunen, heriblant IL Flåværingen.

3 KLARGJØRING AV BEGREPER

Planen vil benytte begreper som er anbefalt av Kultur- og Kirkedepartementet, og som en finner igjen i idrettsanleggsregisteret. Begrepene blir også benyttet ved søknad om spillemidler til prosjektene som ligger inne i planen.

3.1 IDRETT

Med idrett forstås aktivitet i form av konkurranse, eller trening i den organiserte idretten.

3.2 FYSISK AKTIVITET

Med fysisk aktivitet forstås egenorganiserte trenings- og mosjonsaktiviteter, herunder friluftsliv og aktiviteter preget av lek.

Miljøverndepartementet definerer friluftsliv som opphold og fysisk aktivitet i friluft, i fritiden med sikte på miljøforandring og naturopplevelser. Kultur- og Kirkedepartementet har valgt å la friluftsliv inngå i begrepet fysisk aktivitet.

All utendørs aktivitet i naturområder, der det er rom for naturopplevelser, kan karakteriseres som både fysisk aktivitet og friluftsliv.

Alle gå-, jogge- og sykkelturner i naturområder, samt svømming, padling og roing i vann, kan betegnes både som fysisk aktivitet og friluftsliv, avhengig av dem som utøver aktivitetene.

3.3 ANLEGGSBEGREPET

Kultur- og Kirkedepartementet opererer med følgende klassifisering i henhold til spillemiddelordningen:

- Nærmiljøanlegg
- Ordinære anlegg
- Nasjonalanlegg

NÆRMILJØANLEGG

Nærmiljøanlegg er anlegg eller områder tilrettelagt for egenorganisert fysiskaktivitet (trening, trim, lek) beregnet for lokalbefolkningen og beliggende i eller i direkte tilknytning til skoler eller boligfelt.

Anleggene eller områdene skal være fritt allment tilgjengelig for egenorganisert fysisk aktivitet, primært for barn og ungdom, men også for lokalbefolkningen for øvrig.

Nærmiljøanlegg skal ikke utformes for å dekke behovet for anlegg til organisert idrettslig aktivitet eller til ordinære konkurranser i idrett.

ORDINÆRE ANLEGG

Ordinære anlegg er de tilskudds berettigede anleggene som fremgår av V-0732

«Bestemmelser om tilskudd til anlegg for idrett og fysisk aktivitet». Med ordinære anlegg menes anlegg for organisert idrett og fysisk aktivitet. Ordinære anlegg er i hovedsak nært knyttet til konkurranse- og treningsvirksomhet for den organiserte idretten.

De tekniske krav til mål og utforming av anleggene tar utgangspunkt i konkurransereglene for det enkelte særforbund.

NASJONALE ANLEGG

Anlegg med en standard som gjør det mulig å arrangere internasjonale mesterskap og større konkurranser. Det er Kultur- og kirkedepartementet, som etter uttalelse fra Norges Idrettsforbund og Olympisk Komité, gir et anlegg denne statusen. Nasjonale anlegg finnes ikke i Flå kommune.

3.4 FRILUFTSOMRÅDER OG FRIOMRÅDER

Frilufts- og friområder blir ofte brukt som fellesbetegnelser på grønne områder som er tilgjengelige for allmennhetens frie ferdsel.

FRILUFTSOMRÅDER

Friluftsområder er store, oftest uregulerte, områder som i hovedsak er i privat eie, og som skal omfattes av allemannsretten. Det er ikke krav om parkmessig opparbeidelse, kun tilrettelegging for bruk. Områdene benyttes til turliv, jakt, fiske, fysisk aktivitet og trening. I kommuneplanens arealdel er friluftsområdene oftest vist som landbruks-, natur- og friluftsområder (LNF-område). I reguleringsplansammenheng kan friluftsområder avsettes til spesialområder for friluftsliv.

FRIOMRÅDER

Friområder dekker avgrensede områder med spesiell tilrettelegging og opparbeidning for allmennhetens uhildede rekreasjon og opphold.

Områdene er vanligvis ervervet, opparbeidet og vedlikeholdt av kommunen.

Det kan være parkanlegg, turveier, lysløyper, lekeplasser, nærmiljøanlegg og badeplasser, men kan også omfatte inngrepsfrie naturområder, for eksempel koller, sletter og bakker i nærmiljøet.

I kommuneplanens arealdel er friområder oftest vist som bygeområder på kartet, da de betraktes som en del av dette formålet. I reguleringssammenheng er friområder en egen kategori.

4 RESULTATVURDERING AV TIDLIGERE PLAN

4.1 ADMINISTRATIVT OG POLITISK

Prioritert handlingsprogram har blitt rullert i perioden.

Flere av de største utbyggingsprosjektene har blitt realisert i perioden 2013 – 2016.

Disse er:

- Flerbrukshallen er ferdigstilt.
- Lysløype på Flå stadion er ferdigstilt.
- Oppgradering av Gulsvikskogen skytebane med elektroniske skiver m.m. er på plass.
- Motorsportsenteret på Gulsvikskogen er åpnet.
- Gulsvik brygge, badestrand og sandvolleyballbanen er ferdigstilt.

4.2 MÅLOPPNÅELSE.

Gjennom kommunens prioritering i forhold til anleggsutbygging og økonomisk støtte til idrett og friluftsliv i perioden har en forsøkt å nå de ulike hoved- og delmål i planen. (Se kap. 6.2.2).

Med en stram kommuneøkonomi og mangel på ressurser kan en ikke si at alle målene er

nådd, men kommunen vil fortsatt bidra aktivt for realisere målene i neste planperiode.

5 NASJONALE FØRINGER

I Kulturdepartementets veileder for «Kommunal planlegging for idrett og fysisk aktivitet», heter det at målene skal formuleres slik at de underbygger statlige og fylkeskommunale føringer. De skal legge grunnlaget for en langsiktig politikk som kommunene skal føre innenfor feltet idrett og fysisk aktivitet.

5.1 VISJON OG MÅL

Det overordnede målet for den statlige idrettspolitikken kan formuleres gjennom visjonen: **IDRETT OG FYSISK AKTIVITET FOR ALLE.**

Visjonen innebærer at staten har som mål å legge til rette for at flest mulig skal gis mulighet til å drive fysisk aktivitet. Likevel er det noen grupper som fremstår mer sentrale for det statlige engasjementet på idrettsområdet. Det understrekes i St. meld. nr. 14 (1999 – 2000) ”Idrettsliv i endring» at staten gjennom sin idrettspolitikkk bør ha særlig ansvar for gruppen barn (6 – 12 år) og ungdom (13 – 19 år).

Hvilke anleggstyper som bygges vil i første grad være et resultat av lokale og regionale behov og prioriteringer. Spesielt vil en prioritere anleggstyper som harmonerer med aktivitetsprofilen til barn og ungdom. Videre vil en satse på anleggstyper som kan brukes av mange og som gir mulighet for egenorganisert fysisk aktivitet.

Kirke- og kulturdepartementet sier i St.meld. 39 (2006-2007) «Frivillighet for alle» om idrettens betydning og omfang at idretten både har en egenverdi og en nytteverdi.

Idrettens egenverdi: Den opplevelsen som idrettsaktiviteter gir, som glede, mestring og det å holde seg i form. De lokale idrettslagene har en viktig funksjon i å skape sosiale fellesskap, trygge oppvekstmiljøer og levende lokalsamfunn.

Idrettens nytteverdi: Helsefremmende effekter av at befolkningen driver idrett.

Det er ikke noe klart skille mellom idrettens egen- og nytteverdi. At idrett fremmer helse og gode oppvekstvilkår er blant annet av stor betydning for den enkelte og for samfunnet som helhet. Frivillig innsats i lag og foreninger er en forutsetning for den aktiviteten som skapes i norsk idrett.

Idrettens fremste oppgave er ifølge Kirke- og kulturdepartementet å sikre aktiviteter for flest mulig barn og ungdom basert på frivillig innsats i lokalsamfunnet.

MÅL FOR ANLEGGsutbyggingen

Målet for anleggsutbyggingen er fra statlig hold å gi flest mulig anledning til å drive idrett og fysisk aktivitet.

Spesielt vil en prioritere anleggstyper som harmonerer med aktivitetsprofilen til barn og ungdom. Videre legges det vekt på anleggstyper som kan brukes av mange og gir muligheter for egenorganisert fysisk aktivitet.

TILGJENGELIGHET FOR ALLE

Full integrering og inkludering for alle er et overordnet mål for staten. Tilrettelegging for

funksjonshemmede brukere, er en forutsetning for tildeling av tilskudd fra spillemidlene.

5.2 HOVEDMÅLGRUPPER

De viktigste målgruppene for den statlige idrettspolitikken er barn og ungdom. Barn og ungdom er i denne sammenhengen definert som personer under 19 år.

Overgangen mellom barn og ungdom er flytende, men i St. meld. nr. 14 defineres barn som gruppen mellom 6 – 12 år, mens ungdom utgjør gruppen mellom 13 – 19 år.

For den statlige idrettspolitikken vil det være viktig å operere med et slikt skille fordi det vil være nødvendig å differensiere bruken av virkemidler og tiltak mellom barne- og ungdomsgruppen.

BARN (6 – 12 ÅR)

Kultur- og Kirkedepartementets målsetting for denne aldersgruppen:

”Barns muligheter for allsidig idrett og fysisk aktivitet bør sikres. Anlegg i lokalmiljøet som stimulerer og tilfredsstillende barns behov for fysisk aktivitet i organiserte og egenorganiserte former skal prioriteres”.

UNGDOM (13 – 16 ÅR)

Kultur- og Kirkedepartementets målsetting for denne aldersgruppen:

”Det skal utvikles anlegg som tilfredsstillende ungdommens behov for variert og utfoldende fysisk aktivitet. Ungdom må gis mulighet til å medvirke i de prosesser hvor aktiviteter og anlegg utformes. Anleggene bør fungere som gode sosiale møteplasser i lokalsamfunnene”.

PRIORITERTE ANLEGGSTYPER

Prioriterte anleggstyper er anlegg som særlig tilrettelegger for idrett og fysisk aktivitet for hovedmålgruppene barn og ungdom.

Det understrekes at barn må sikres et allsidig tilbud innen idrett og fysisk aktivitet. Anlegg i lokalmiljøet som stimulerer og tilfredsstillende barns behov for fysisk aktivitet, vil derfor bli prioritert.

Når det gjelder ungdom, tas det sikte på å utvikle anlegg som tilfredsstillende ungdommens behov for utfordringer og variasjon, og at anleggene skal fungere som gode sosiale møteplasser i lokalmiljøet.

NÆRMILJØANLEGG

Nærmiljøanlegg vil fortsatt være en prioritert oppgave innen spillemiddelordningen.

Målsettingen for disse anleggene er at de skal være allment tilgjengelig og beregnet for egenorganisert fysisk aktivitet. Nærmiljøanleggene er primært rettet mot aktiviteter for barn og unge.

Departementet har utvidet nærmiljøanleggsordningen til også å gjelde anlegg i tilknytning til skolens uterom.

5.2 ANDRE MÅLSETTINGER

Stortingsmelding nr. 39 2006/2007 ”Friluftsliv. Ein veg til høgare livskvalitet” har følgende mål:

- Alle skal ha høve til å drive friluftsliv som helsefremjande, trivselsskapande og miljøvennleg aktivitet i nærmiljøet og i naturen ellers.

Stortingsmelding 16 2002/2003 ”Respekt for et sunnere Norge” tar bl.a. for seg følgende:

- Nasjonal mobilisering gjennom økt fysisk aktivitet
- Planlegging for idrett, fysisk aktivitet, leik og kulturaktiviteter
- Tiltak som kan øke aktivitetsnivået og bedre kvaliteten på fysisk aktivitet i skole, SFO og barnehage.

Departementene: Handlingsplan for fysisk aktivitet 2005 – 2009 – Sammen for fysisk aktivitet.

- Økt andel barn og ungdom som er moderat fysisk aktive i minst 60 minutter hver dag.
- Økt andel voksne og eldre som er moderat fysisk aktive i minst 30 minutter hver dag.

Buskerud fylkeskommune – Sektorplan for fysisk aktivitet 2002 – 2005

Overordnede mål:

- Alle i Buskerud skal i sin hverdag ha gode muligheter for å utøve fysisk aktivitet og naturvennlig friluftsliv som er helse og trivselsfremmende.

6 KOMMUNAL IDRETTSPOLITIKK

I dette kapitlet blir det gjort rede for kommunens satsingsområder i planperioden 2017 – 2020 for tilrettelegging av anlegg og områder for idrett og fysisk aktivitet.

6.1 SATSING PÅ IDRETT OG FYSISK AKTIVITET

Idrett og fysisk aktivitet er den største fritidsaktiviteten blant barn og unge i Flå kommune. Fysisk aktivitet er en viktig helseforebyggende faktor for kommunens innbyggere i alle aldre, og en viktig faktor for rekreasjon og som trivselsfremmende faktor. Flå kommune vil i sine prioriteringer av anlegg følge de statlige føringene som er gitt i forhold til målgrupper og prioritering av anleggstyper.

PRIORITERTE MÅLGRUPPER

Barn og ungdom er prioriterte målgrupper i kommunens satsing på tilrettelegging for idrett og fysisk aktivitet i planperioden.

Kommunen vil gjennom sin idrettspolitikke tilstrebe å legge til rette for videre utvikling av et godt oppvekstmiljø for barn og unge i kommunen, med muligheter for varierte aktiviteter tilpasset barn og unges behov for variasjon, utfordringer og mestring i sitt lokalmiljø.

PRIORITERTE ANLEGGSKATEGORIER

Prioriterte anleggskategorier i Flå kommune i planperioden, er nærmiljøanlegg og ordinære anlegg for aktiviteter med stor tilslutning av barn unge og voksne i alle aldre.

- Støpt dekke med takoverbygg på eksisterende trapbane og flombelysning
- Lerduesti/sportingbane
- Viltmålsbane, utbedring og modernisering av elgbanen. Oppgradering til bruk som bane for bjørnejegere.
- Feltløype for bjørnejegere med oppdukkende mål
- 50 m treningsbane med elektroniske skiver
- Videreutvikling av motorsportsbane
- Videreutvikling av skiløype (sykkelløype)
- Nærmiljøanlegg /Tunnelen 2/Sentrum

- Rehabilitering av fotballbanen
- Rehabilitering av friidrettsanlegg

6.2 KOMMUNENS MÅLSETTINGER

6.2.1 OVERORDNET VISJON

Flå kommune vil gjennom sine målsettinger tilstrebe og følge de statlige føringene som blir gitt for en målstyrt anleggsutbygging og satsing på idrett og fysisk aktivitet:

Flå kommune vil bygge sin idrettspolitikkk på denne visjonen:

Gi flest mulig innbyggere et godt og allsidig tilbud til fysisk aktivitet – mosjon, friluftsliv og idrett som et viktig bidrag til å sikre helse og trivsel.

I denne visjonen ligger det at kommunen gjennom sin idrettspolitikkk skal stimulere og legge til rette for både den organiserte idretten, og de egenorganiserte trenings- og mosjonsaktivitetene. Denne visjonen bør også gjenspeile seg i andre kommunale planer. Selv om visjonen innebærer at hele Flås befolkningen skal ha tilbud om fysiske aktivitet som de finner meningsfylt og helsebringende, skal barn, unge og funksjonshemmede stå i sentrum for kommunens engasjement.

Et aktivt idretts- og friluftsliv skal være en viktig del av det totale tilbudet i kommunen for å gi et allsidig og trygt oppvekstmiljø, og gjøre Flå til en attraktiv bokommune for alle aldersgrupper.

Flå kommune satser aktivt på næringsutvikling der turist- og servicenæring er i rask vekst. Dette vil medføre økt tilflytting til kommunen permanent, men også stor på ”helgebasis” og i ferier i forbindelse med den relativt store turistutbyggingen som pågår i flere deler av kommunen. Det er derfor viktig at utvikling av nye idrettsanlegg, stier, løyper og friluftsområder sees i sammenheng med den turistutbyggingen som har skjedd og vil komme til å skje i denne planperioden.

6.2.2 MÅL OG STRATEGIER

OVERORDNET MÅL:

Kommunen vil gjennom målstyrt anleggsutbygging bidra til at den samlede anleggsmassen i kommunen gir flest mulig anledning til å drive idrett og fysisk aktivitet på sitt nivå.

En aktiv befolkning bidrar til bedre helse og større trivsel, derfor skal det legges til rette for å skape aktivitet for alle aldersgrupper og aktivitetsnivå.

6.2.3 DELMÅL

- Kommunen skal bidra til et forsvarlig vedlikehold og opprustning av eksisterende anlegg.
- I alle kommune- og reguleringsplaner skal areal for leik og areal til anlegg for idrett og friluftsliv innarbeides som en del av bomiljøet
- Kommunen skal samordne behovene for anlegg som skolen, idrettslagene og friluftslivsorganisasjonene har
- Ved utbygging av ordinære idrettsanlegg og ved opparbeiding og merking av turstier skal det tas hensyn til landskapsvern, miljø og estetisk utforming.
- I kommunen sitt engasjement som gjelder opparbeiding og merking av stier og løyper, er det et mål å få løyper med ulike grader av fysiske utfordringer.

- Omfang og kvaliteten på den fysiske aktiviteten knyttet til skolen skal være i samsvar med intensjonene i Kunnskapsløftet.
- Kommunen skal følge opp partnerskapsavtalen med Fylkeskommunen om Friskliv.
- Flå kommune skal bidra til at tilbudet om fysisk aktivitet til barn er i tråd med vedtak om barneidrett som er fattet av Norges idrettsforbund.
- Kommunen skal medvirke til at personer som er fysisk inaktive skal få tilbud om fysisk aktivitet tilpasset denne gruppen.
- Offentlige krav til særskilt anleggsmessig tilpasning for at funksjonshemma skal kunne bruke anleggene, skal etterleves.
- Kommunen skal ha en positiv holdning til private aktører som vil skape tilbud om fysisk aktivitet for ungdom og voksne. Slike tilbud må komme som supplement og ikke som konkurrent til tilbud som frivillige lag og organisasjoner står bak.

7 UTFORDRINGER OG VIRKEMIDLER

7.1 MÅLSTYRT ANLEGGsutbygging

Kommunen vil gjennom en målstyrt anleggsutbygging tilstrebe og gi flest mulig anledning til å drive idrett og fysisk aktivitet. Det blir svært viktig å tilrettelegge for egenorganiserte aktiviteter for målgruppene barn og unge.

Det er viktig at kommunen og frivillige organisasjoner har prioriterte planer for hva slags anlegg en ønsker å bygge ut, og hvordan det skal organiseres og ikke minst finansieres. Siden anleggsutbyggingen i de fleste tilfellene er betinget av kommunal støtte, er det en forutsetning at planene er i samsvar med kommunens handlingsplaner og økonomiplan. Handlingsprogrammet i denne kommunedelplanen blir et viktig styringsverktøy for målstyrt anleggsutbygging. Det er en forutsetning for tildeling av spillemidler at prosjektet det søkes støtte til er prioritert i handlingsprogrammet.

7.2 PRINSIPPER FOR SAMORDNING

Kultur- og Kirkedepartementet presiserer at ved utformingen av anlegg og områder må en i større grad enn i dag vurdere miljøforhold, landskapspleie og estetiske forhold.

Med bakgrunn i dette bør følgende hovedprinsipper legges til grunn i kommunens anleggspolitikk:

- Nærhet til bomiljø
- Koordinering av behov for idrett og andre kulturaktiviteter
- Tilpassing av anlegg til flest mulig brukergrupper
- Koordinering av behov fra idrettsorganisasjoner, reiselivsbedrifter og annen næringsvirksomhet.

Lokalisering og utforming av områder og anlegg skal underlegges en vurdering av miljøforhold, landskapspleie og estetiske forhold. I dette ligger også prinsippet om differensiert tilrettelegging innen friluftsliv i ulike deler av kommunen.

7.3 RETNINGSLINJER FOR SIKRING AV AREALER

Kommunen må sikre tilstrekkelige arealer for idrett, fysisk aktivitet og leik i arealplanene.

Statlige retningslinjer sier hvordan barn og unges interesser skal ivaretas i planleggingen. Spesielt henvises det til plan- og bygningslovens bestemmelser, og de bestemmelser som berører denne planen.

I reguleringsplaner bør derfor kommunen benytte den rett den har til å fastsette bestemmelser for å angi minste lekeareal pr. boenhet, og gi nærmere regler for utforming av nye arealer. Flå kommunes delplan for areal er under utarbeidelse og det blir tatt hensyn til de statlige retningslinjer.

7.4 FINANSIERING AV UTBYGGINGSKOSTNADER

I prinsippet finansieres utbyggingskostnadene ved idrettsanlegg ved:

- Egenkapital
- Dugnad/egeninnsats
- Anleggstilskudd fra kommunen
- Ved fylkesanlegg - anleggstilskudd fra fylkeskommunen
- Ved nasjonalanlegg - anleggstilskudd fra Kultur- og kirkedepartementet
- Spillemidler
- Lån
- Rabatter
- Gaver

Til fritidsanlegg kan det dessuten gis tilskudd fra friluftsmidler.

De økonomiske forutsetningene for finansiering kan i hovedsak deles i tilskudd fra spillemidler, anleggstilskudd fra kommunen og egenkapital/egeninnsats/dugnad.

7.4.1. SPILLEMIDDELORDNINGEN

Det kan søkes om spillemidler til anlegg som ligger inne i det prioriterte handlingsprogrammet gjeldende år.

Nærmiljøanlegg er en prioritert anleggskategori fra departementets side.

Tilskuddssatsene er som følger for ordinære anlegg og nærmiljøanlegg.

ORDINÆRE ANLEGG, NYANLEGG OG REHABILITERING.

Der ikke annet er bestemt, beregnes tilskuddet fra spillemidlene med inntil 1/3 av godkjent anleggskostnader, begrenset oppad til kr. 1 000 000. Det settes en nedre grense på godkjent kostnad p.t. kr 75 000 ved beregning av tilskudd.

Ved godkjenning av søknad fra anleggsutbygger, vedtar Flå kommune samtidig eventuell kommunal del av finansieringen av anlegget. Det er ingen krav om at den kommunale delen av finansieringen skal være 1/3 av kostnadene. Departementet stiller bare krav om at 2/3 av kostnadene må finansieres lokalt.

Kostnadsfordeling i Flå kommune:

- Spillemidler 1/3 av kostnadsrammen
- Kommunal andel inntil 15 % av kostnadsrammen
- Resterende beløp skaffes tilveie av utbygger

Kostnadsfordelingen er retningsgivende, men ved enkeltanlegg kan det søkes om at kommunens andel økes med inntil 1/3 del av kostnadene.

ORDINÆRE NÆRMILJØANLEGG

Grunnlag for tilskudd er begrenset oppad til kr. 600 000. Nedre godkjente kostnadsramme er

kr. 50 000

Det kan gis støtte fra spillemidlene med inntil 50 % av godkjent kostnad, begrenset oppad til kr. 300 000. Tilskuddsbeløpet må være større enn kr. 50 000. Det kan søkes spillemidler i tre omganger (tre byggetrinn). Maksimalt tilskuddsbeløp til et enkelt anlegg vil altså kunne bli kr. 600 000. Det vil si en godkjent anleggskostnad på inntil kr. 400 000 pr. byggetrinn.

Kostnadsfordeling i Flå kommune:

- Spillemidler 50 %
- Kommunal andel inntil 15 %
- Utbygger 40 % (eller det resterende beløp)

FORENKLET TILSKUDDSORDNING FOR MINDRE KOSTNADSKREVENDE NÆRMILJØANLEGG.

Fysisk aktivitet skal være i fokus ved tildeling av midler innenfor den forenklede ordningen.

Det gis støtte fra spillemidlene med inntil 50 % av godkjent kostnad. Maksimalt tilskudd per anleggsenhet er kr 300 000. Nedre beløpsgrense for godkjent kostnad er kr 50 000 (tilskudd kr 25 000). Grunnlag for tilskudd er begrenset oppad til kr 600 000. Nedre godkjente kostnadsramme er kr 50 000.

Det er ingen frist for innsending av søknad, det kan søkes hele året. Søknaden skjer direkte til fylkeskommunen via kommunen. Det settes korte frister for gjennomføringen, fra 1 – 9 mnd.

Det er ikke krav om at prosjekter innenfor den forenklede ordningen skal legges inn i handlingsprogrammet i kommunedelplanen. Det vil si at utbygger dekker kostnaden til anlegget ved siden av støtten fra spillemidlene.

Dersom kommunen skal yte tilskudd til utbyggingen, må anlegget innarbeides i handlingsprogrammet.

7.4.2. ANLEGGSTILSKUDD FRA KOMMUNEN

Tidligere planer har ikke sagt noe om kostnadsfordeling mellom utbygger, kommune og spillemidler. I de fleste utbyggingsprosjekter har kommunens andel vært 1/3 av kostnadsrammen.

Ved denne revideringen er det fastlagt en fordelingsnøkkel. Fordelingsnøkkelen er gjort om fra tidligere praksis slik at kommunens andel er redusert. Dette er gjort på grunn av kommunens økonomi. Dette er nødvendig skal vi opprettholde eller øke utbyggingshastigheten i kommunen i planperioden.

Det er ikke noe krav fra departementet om størrelsen på den kommunale andelen.

Ny fordelingsnøkkel for det kommunale tilskuddet til anleggsutbygging når frivillige lag og organisasjoner står som utbygger:

Nærmiljøanlegg: Inntil 15 % av godkjent anleggskostnad

Rehabilitering: Inntil 15 % av godkjent anleggskostnad

Ordinære anlegg: Inntil 15 % av godkjent anleggskostnad

7.4.3 EGENKAPITAL OG EGENINNSATS

Egenandel og dugnad blir ved søknad om spillemidler regnet som privat innsats.

Verdien av gaver, rabatter, dugnad og egeninnsats går inn som en del av utbygger sin andel i finansieringsplanen.

7.5 REGLER FOR OPPFØLGING

Kulturdepartementet har den 22. mai 1998 fastsatt regler for oppfølging av spillemidler til idrettsformål.

Hovedprinsippet som legges, er at styring og kontroll må tilpasses den enkelte tilskuddstypen, ut fra tilskuddets art og formål, og ha et rimelig omfang i forhold til den nytte dette gir.

Kommunen er satt til å kontrollere anlegget under bygging og at det ved ferdigstillelse stilles krav til at anlegget er utført i henhold til de godkjente planene.

Kommunen må attestere for at arbeidet er kommet i gang i henhold til planen før delutbetaling av spillemidler til anlegget kan foretas.

Før sluttutbetalingen til anlegget kan skje, skal det foreligge rapport fra ferdigbefaring og revidert sluttregnskap.

Kommunerevisjonen skal revidere sluttregnskap for prosjekter med tilskudd over kr. 100 000 før sluttutbetalingen kan utbetales.

7.6 DRIFT OG VEDLIKEHOLD

Det er krav ved tildeling av spillemidler at det skal være utarbeidet oversikt som viser beregnede driftskostnader og driftsinntekter.

I den forbindelse er det viktig at kommunen avklarer sitt engasjement i drift og vedlikehold av så vel organisasjons eide som kommunale anlegg.

7.7 TILGJENGELIGHET FOR FUNKSJONSHEMMEDE

Tilgjengelighet for funksjonshemmede skal tillegges vekt ved anlegg for idrett og fysisk aktivitet som bygges i kommunen med støtte fra spillemidlene. Ved forhåndsgodkjenning av planene, skal kravet om tilgjengelighet for funksjonshemmede være oppfylt.

8 REGISTRERING AV AKTIVITET

I dette kapitlet beskrives dagens aktiviteter og organisasjoner innenfor området idrett og fysisk aktivitet, herunder friluftslivsaktiviteter, i kommunen.

8.1 DEN ORGANISERTE IDRETTE

8.1.1. STRUKTUR

Hoveddelen av idrettsaktivitetene skjer gjennom frivillige organisasjoner. De fleste tiltakene som faller innenfor idrett og fysisk aktivitet i kommunen er knyttet til de lokale lag som er knyttet til sentrale organisasjoner som Norges idrettsforbund, Det frivillige skyttervesen, Norges Jeger- og Fiskerforbund o.a.

8.1.2. UTBREDELSE

Registrering av idrettslag og andre organisasjoner som driver med fysisk aktivitet i kommunen pr. 01.12.12

ORGANISASJON	MEDLEMSTALL	AKTIVITET
I.L. FLÅVÆRINGEN	Ca. 350	Fotball Håndball

		Friidrett Ski Langrenn Trim Volleyball
URSUS HELSESTUDIO	Ca. 160	Helsestudioaktiviteter - Spinning - styrketrening
NMK NEDRE HALLINGDAL	Ca. 100	Motocross/ATV Snøscooter Bilcross/rallycross Radiostyrt bilsport

8.2 DET FRIVILLIGE SKYTTERVESEN

All aktivitet er samlet i Flå skytterlag.

ORGANISASJON	MEDLEMSTALL	AKTIVITET
Flå skytterlag	Ca. 150	Skyting bane Storviltprøve Miniatyrskyting

8.3 FRILUFTSLIVSORGANISASJONER OG VELFORENINGER.

Det er flere organisasjoner i kommunen som driver ulike typer for friluftslivsaktiviteter.

ORGANISASJONER	MEDLEMSTALL	AKTIVITETER
Flå Jeger- og fiskeforening	Ca. 50	Leirdueskyting
Flå Røde Kors Hjelpekorps	Ca. 35	Beredskap/Sanitetsvakt Leteaksjoner, Kurs Korpshytte – Veneli Oppkjøring av skiløyper
Flå Friluftsliv- og turforening	Ukjent	Turer og friluftsliv
Stavn Vel	Ukjent	Drift av nærmiljøanlegg Ulike familiearrangement
Gulsvik Vel	Ukjent	Ulike friluftslivsarrangement sommer og vinter
Heimoen Vel Tunnelen Vel	Ukjent	Nærmiljøanlegg Leikeområder

8.4 Kommunale/fylkeskommunale tiltak

Friskliv	Varierende	Ulike aktivitetsformer
----------	------------	------------------------

Lavterskeltilbud		tilpasset bruker
------------------	--	------------------

9 REGISTRERING AV ANLEGG

Idrettsanleggene og nærmiljøanleggene i kommunen er i hovedsak knyttet til Flå stadion, Flå skole samt i de største boligfeltene Heimoen, Tunnellen, Bedehusmoen og Stavn.

Skyteaktivitetene er knyttet til Flå skytterlags anlegg på Gulsvikskogen og motorsport til anlegget på Roppemoen.

Anleggene blir brukt av både den organiserte idretten og befolkningen for øvrig.

9.1 IDRETTSANLEGG OG FRILUFTSLIVSANLEGG

En samlet oversikt over registrerte idrettsanlegg og friluftslivsanlegg i Flå kommune finner en i KKD's register over idrettsanlegg [www. Idrettsanlegg.no](http://www.Idrettsanlegg.no). Ved å gå inn på denne adressen kan en også finne kart over anleggene.

I anleggsregisteret er det registrert 73 anleggsenheter.

10 ANALYSE AV BEHOV FOR AKTIVITET OG ANLEGG

10.1 Befolkningsutvikling – Barnetallet.

Flå kommune har nå en positiv vekst. Å fremskrive befolkningsutviklingen ut fra Statistisk sentralbyrås prognoser kan fortsatt være noe vanskelig etter flere 10-år med nedgang i folketall. Det er ikke lett å anslå folketallsveksten, men ut fra de utbyggingsplaner som foreligger vil et nøkternt anslag av folketallsøkningen i perioden ligge på 80 – 100 personer. Elevtallet i grunnskolen har det siste året vært ca. **120** elever, og vil forhåpentligvis passere 150 i planperioden.

10.2 BARN OG UNGDOM

En viktig forutsetning for utvikling av et godt oppvekstmiljø for barn og unge i kommunen, er tilrettelegging av arenaer for idrett og fysisk aktivitet. Anleggene er samtidig viktige sosiale møteplasser.

Barn (1 - 5 år)

Mulighet for lek og aktivitet er viktig også for denne aldersgruppen. Arenaer for allidrett eller nærmiljøanlegg for foreldre kan møtes med sine yngre barn stimulerer motorisk utvikling, interesse for ulike aktiviteter, samt styrker psykisk og sosial utvikling.

Barn (6 – 12 år)

Forutsetningen for en positiv utvikling hos barn, både fysisk, psykisk og sosialt er å stimulere til lek og fysisk aktivitet. Barn bør møte utfordringer tilpasset det nivået de befinner seg på. Kultur- og Kirkedepartementet mener utbygging og utvikling av nærmiljøanlegg fortsatt vil være et sentralt virkemiddel for å sikre barnas muligheter for fysisk aktivitet i et trygt og godt oppvekstmiljø.

Ungdom (13 – 19 år)

Ungdommens behov for anlegg beregnet på egenorganisert aktivitet vil fremstå som forskjellig fra barns behov, både når det gjelder innhold og mestringsgrad.

Norges idrettsforbund har i den forbindelse lansert begrepet ”multianlegg for ungdom” en videreføring av dagens nærmiljøanlegg. Multianlegget er en arena der det legges vekt på kreativitet i sammensetningen av aktiviteter. Det fokuseres ikke på konkurranse og resultat, men på mestring kombinert med det sosiale.

10.3 IDRETT

All organisert idrett i Flå kommune er organisert gjennom IL Flåværingen, Flå skytterlag og NMK Nedre Hallingdal. De tre nevnte organisasjoner har et bredt og allsidig tilbud til barn og ungdom og et relativt høyt aktivitetsnivå.

10.3.1 IDRETTSGRENER OG ANLEGG I KOMMUNEN

Fotball

Flå kommune har en gressbane på Flå stadion. I tillegg er det noen ball-løkker i tilknytning til boligområdene. I aldersbestemte klasser er det stor oppslutning om fotball.

Gressbanen på Flå stadion har behov for rehabilitering.

Håndball

Håndballen har nå ei aktiv gruppe. Trening foregår i den ferdigstilte Thonhallen.

Friidrett

Flå stadion er kommuneanlegget for friidrett. Banen er et fullverdig anlegg for friidrett med internasjonalemål. Løpebanen og tilløpsfeltene i hopp har et dekke av rød stubb.

Vedlikeholdsmessig trenger friidrettsbanen en renovering.

Tradisjonelt har friidrett stått sterkt i kommunen, men aktiviteten er fortiden liten.

Friidrettsanlegget benyttes hovedsakelig av Flå skole, og til idrettsmerkeprøver.

Svømming

Flå svømmehall er et kommunalt anlegg som er tilknyttet Flå skole. Anlegget ble rehabilitert og er satt i forskriftsmessig stand. Anlegget gir imidlertid ikke mulighet for oppvarming av vannet med tanke på flere brukergrupper (småbarn, revmatikere m.fl.)

Anlegget benyttes av skolen og fastboende fra hele kommunen. Det er faste åpningstider på kvelden med badevakt.

Ski

Det er i dag en lysløype i kommunen som er lokalisert til området rundt Flå stadion.

I.L. Flåværingen har rehabilitert og bygd ut lysløype i tråd med økte krav bl.a. til skøyting.

Anlegget er ferdigstilt.

Det finnes ikke opparbeidet alpinanlegg eller hoppbakker i kommunen.

I fjellet finnes det oppkjørte skiløyper i tilknytning til hytteområdene. Disse blir benyttet av hytteiere og fastboende.

Skyting

Det er betydelig aktivitet innenfor skytesporten. Aktiviteten er lagt til Gulsvikskogen Skytebane. Anlegget har god høy standard med elektroniske skiver på 100 m og 200 m banene. En elgbane med bevegelige mål er planlagt satt i stand og modernisert i perioden 2009 – 2012. I skyteanlegget inngår også flere leirduebaner.

Anlegget består også av et større klubbhus, samt et administrasjonsbygg med storsal til bruk under skytestevner. Lokalene leies ut til forskjellige arrangementer.

Hele anlegget fremstår velholdt og med god teknisk standard.

En innendørs skytebane på Flå skole er ferdigstilt.

Treningsstudio

URSUS driver helsestudioaktivitet for aldersgruppen 14 år og oppover. De gir tilbud om spinning og styrketrening alle virkedager. Tilbudet har god oppslutning.

Lavterskeltilbud for alle.

Friskliv

utarbeider tilbud ut fra brukernes behov, alder og form. Hovedmålsetting er å øke den enkeltes fysiske form og dermed økt livskvalitet.

Motorsport

NMK Nedre Hallingdal ble etablert oktober 2003, og har på kort tid fått stor oppslutning. Klubben har flere positive tilbud rettet mot barn og ungdom. NMK Nedre Hallingdal har flere store arrangementer årlig.

10.4 FYSISK AKTIVITET

Nærmiljøanlegg

Nærmiljøanleggene skal primært være beregnet på egenorganisert fysisk aktivitet for barn, unge og lokalbefolkningen. Slike anlegg bør lokaliseres til boligområder, skoleanlegg og/eller idrettsanlegg. Nærmiljøanleggene skal komme i tillegg til de anleggs-elementer som til vanlig inngår i et skoleanlegg eller idrettsanlegg. Nærmiljøanleggenes plassering i nærmiljøet øker tilgjengeligheten, og dermed også utnyttelsen av anlegget.

Utbygging av nærmiljøanlegg har vært et statlig satsningsområde. Flå kommune har forsøkt å følge opp dette ved å gi nærmiljøanlegg prioritet. Den største utbyggingen har skjedd på Flå skole, der kommune og idrettslag har opparbeidet grusbane, sandvolleyballbanen og ballbinge.

Det vil i denne planperioden være behov for å satse ytterligere på utvikling av nærmiljøanlegg og bygging av eventuelt nye i tilknytning til nyetablerte boligområder i kommunen.

Dette vil være i overensstemmelse med kommunens målsetting om en målstyrt anleggsutbygging med barn og unge som satsingsområde.

Friluftsliv

I Flå kommune er det store arealer for utøvelse av tradisjonelt friluftsliv. I stor grad omfatter dette uorganisert friluftsliv, uten behov for spesiell tilrettelegging. De tilrettelagte friluftsområdene i Flå kommune er i hovedsak knyttet til kommunens mange etablerte turstier.

Norges Jeger- og Fiskeforbund har etablert nasjonalt senter for opplæring i Flå kommune.

For å ivareta friluftslivsinteressene vil det være avgjørende at kommunen gjennom sin planleggingsvirksomhet sikrer viktige arealer for tradisjonelt friluftsliv - områder for ski- og turgåing, fiske, jakt m.m. I Flå kommune finner vi slike områder i fjellet, nær de store hytteområdene både på øst og vestsiden av dalføret.

De siste årene har det blomstret opp en rekke nye former for friluftsliv, ganske forskjellig fra hvordan en tradisjonelt har definert begrepet friluftsliv. Ofte er slike aktiviteter fartsfylt og noe risikopregede. Omfanget av slike aktiviteter er i dag liten i Flå kommune, men en kan ikke utelukke økende interesse og nye behov for arealer og områder for tilrettelegging og anlegg som kan tilfredsstille disse nye formene for friluftslivsaktiviteter.

I forbindelse med den store turistutbyggingen lokalisert til Høgevarde (Gulsviksetrene), Vassfarfjellet(Skarsdalen/Damtjern, Veneli, Dagali) og i området Trøgaset – Flenten er det etablert nye stier og skiløyper som gir bedre tilbud til Flås innbyggere. Det stilles stadig større krav til løypetraser og til preparering av løypenettet.

Det vil være viktig at Flå kommune etablerer et godt samarbeid med grunneiere, utbyggere, idrettslag, velforeninger og friluftslivsorganisasjoner i det videre arbeidet med å legge til rette for et framtidsrettet sti og løypenett i kommunen.

11 UTBYGGING OG TILRETTELEGGINGSOPPGAVER

Utbygging og tilrettelegging av anlegg for idrett og fysisk aktivitet er viktig å vurdere opp mot behovene, og se utbyggingen opp mot ønske om å opprettholde et bredt aktivitetstilbud, og å utvikle nye tilbud i tråd med behovene.

11.1 VIKTIGE TILTAK

Barn og unge er, i likhet med siste planperiode, den viktigste målgruppen for satsing på idrett og fysisk aktivitet i planperioden 2017- 2020. Anleggsutbyggingen vil særlig legge til rette for denne målgruppen. Dette vil skje gjennom rehabilitering og drifting av fotballbanen, friidrettsanlegg.

Viktige tilretteleggingsoppgaver for anleggsutbyggingen i Flå kommune vil i planperioden 2017 - 2020 være følgende:

- Å sørge for å ha et prioritert utbyggingsprogram og et plandokument for hvordan prosedyrene ved utbygging av anlegg for idrett og fysisk aktivitet skal skje i Flå kommune.
- Stimulere organisasjoner til nødvendig utbygging av anlegg gjennom å gi kommunalt tilskudd og bistand i planleggings- og gjennomføringsprosessen.
- Kommunal utbygging av anlegg der utbygging ikke skjer i regi av organisasjoner. ute/leikeområdene ved skolen og barnehagen.
- Anlegg som er i tråd med målsettingene, og som kan finansieres uten kommunalt tilskudd, prioriteres for gjennomføring så rask som mulig i planperioden.
- Stimulere lag og foreninger til å benytte ordningen med tilskudd til mindre kostnadskrevende nærmiljøanlegg. Slike anlegg kan det søkes om spillemidler til fortløpende utenom handlingsprogrammet. En forutsetning er da at anlegget finansiere uten kommunal deltakelse i anleggskostnadene.

Dette gjelder mindre nærmiljøanlegg med kostnadsramme fra kr 20 000 – kr. 80 000. Det gis støtte med 50 % av utbyggingskostnadene fra spillemidlene. Slike midler kan det søkes fortløpende på.

Langsiktige utbyggingsoppgaver, nærmiljøanlegg:

Nye nærmiljøanlegg kan være aktuelt i forbindelse med befolkningsvekst og nye boligområder. Slike anlegg må komme inn i planen etter hvert ved den årlige rulleringen.

11.2 REHABILITERING

Det vil i planperioden være stort behov for rehabilitering av eksisterende ordinære anlegg i kommunen.

Rehabilitering av anlegg årene 2017– 2020:

Utbygger	Anlegg	Kostnadsoverslag
<u>I.L. Flåværingen/Flå kommune</u>	Flå stadion kunstgressbane	7.500.000
<u>I.L. Flåværingen/Flå kommune</u>	Friidrettsanlegg	3.600.000

I.L. Flåværingen/Flå kommune	Balløkke	900.000
---------------------------------	----------	---------

12 ANALYSE AV AREALBEHOV

I analysen av arealbehovet for anlegg og områder for idrett og fysisk aktivitet i Flå kommune er utgangspunktet de prosjektene som ligger inne i handlingsprogrammet perioden 2017 - 2020 og i langsiktig del.

12.1 NÆRMILJØANLEGG

Ved søknad på spillemidler til utbygging av nærmiljøanlegg, er det krav at kommunen eller anleggseieren må eie grunnen eller ha tinglyst leieavtale på minimum 20 år.

Kopi av tinglyst skjøte/leieavtale skal følge søknaden.

12.2 REHABILITERING AV ANLEGG

Rehabilitering av anleggene stiller i utgangspunktet ingen nye arealkrav, med mindre det samtidig er snakk om en utviding.

Ved søknad om spillemidler til rehabilitering, er det et krav at kommunen eller anleggseieren må eie grunnen eller ha tinglyst leieavtale på minimum 40 år. Kopi av tinglyst skjøte/leieavtale skal følge søknaden.

Renovering av gressbanen Flå stadion.

Gjelder renovering av eksisterende anlegg. Ingen nye arealkrav.

ANALYSE AV AREALBEHOVET PÅ LANG SIKT

Renovering av friidrettsanlegget Flå stadion

Renovering av friidrettsanlegget stiller ingen nye arealkrav, og kommunen er eier av grunnen.

12.3 ORDINÆRE ANLEGG

Ved søknad om spillemidler til utbygging av ordinære anlegg, er det et krav at kommunen eller anleggseieren må eie grunnen eller ha tinglyst leieavtale på minimum 30 år.

Kopi av tinglyst skjøte/leieavtale skal følge søknaden.

13 DRIFT OG VEDLIKEHOLD

13.1 GENERELT

Drift av anlegg for idrett og områder for friluftsliv omfatter idrettslige, miljømessige, økonomiske, tekniske og administrative forhold og oppgaver.

Av stor betydning for vellykket drift er at alle sider av driftsproblematikken er vurdert tidlig i planfasen.

Det er viktig at spørsmål knyttet til drift og vedlikehold vies stor oppmerksomhet.

Finansiering av driftsutgifter skjer gjennom kommunale bevilgninger og eierlagets driftsinntekter. Det er krav ved tildeling av spillemidler at søknaden er vedlagt opplysninger om drift og vedlikehold som omfatter bl.a.:

- Kalkulerte driftsutgifter og driftsinntekter.
- Organisering av driftsopplegget
- De tekniske forutsetninger for driften

Ansvar for drift og vedlikehold av anleggene er i prinsippet lagt til anleggseier.

Kommunalt tilskudd til anlegg blir gitt gjennom generelle driftstilskudd –

kulturmidlene. Dessuten yter kommunen et betydelig bidrag gjennom å gi alle lag og foreninger gratis leie av kroppsøvingsavdelingen ved Thonhallen.

13.2 IDRETTSANLEGG

De fleste idrettsanleggene i Flå kommune eies av lag og organisasjoner, med unntak av anlegg knyttet til Flå skole. Innendørs skytebane på Flå skole eies av Flå skytterlag, mens Flå kommune er eier av lokalene.

Kommunen eier grunnen til Flå stadion og anlegget må sees på som et ”samarbeidsanlegg” delt mellom kommunen og idrettslaget Flåværingen. Kommunens andel av vedlikeholdet er begrenset til klipping av gressbanen. Til drift av lysløypa betaler kommunen strømmen.

En mer forpliktende samarbeidsavtale på vedlikeholdssiden bør utarbeides i perioden.

13.3 ANLEGG FOR FRILUFTSLIV

De fleste tur/kulturstiene som er opparbeidet vedlikeholdes av kommunen. Kommunen yter et mindre beløp til preparering av skiløypenettet. En bedre samordning av løypeprepareringen bør etableres mellom kommunen, hytte-velforeningene, grunneierlag, turistbedriftene i denne perioden.

En del av vedlikeholdet på turstinettet må en forvente å få utført som frivillig innsats av lag og organisasjoner.

14 HANDLINGSPLAN FOR UTBYGGING OG TILRETTELEGGING AV ANLEGG FOR IDRETT OG FYSISK AKTIVITET

Handlingsplanen danner grunnlaget for den videre utbygging av anlegg for idrett og friluftsliv. Handlingsplanen skal rulleres hvert år.

Kommunen har i økonomiplanperioden avsatt kr. 100.000 hvert år som kommunens andel av finansieringen.

Utbygging i perioden som forutsetter større kommunalt engasjement utover kr. 100 000, må eventuelt innarbeides i økonomiplanen.

ORDINÆRE ANLEGG 2017 - 2020

- Støpt dekke med takoverbygg på eksisterende trapbane og flombelysning
- Lerduesti/sportingbane
- Viltmålsbane, utbedring og modernisering av elgbanen. Oppgradering til bruk som bane for bjørnejegere.
- Feltløype for bjørnejegere med oppdukkende mål
- 50 m treningsbane med elektroniske skiver
- Videreutvikling av motorsportsbane
- Videreutvikling av skiløype (sykkelløype)
- Nærmiljøanlegg /Tunnelen 2/Sentrum
- Rehabilitering av fotballbanen
- Rehabilitering av friidrettsanlegg

Anlegg som skal med på prioritert tiltaksliste for fireårsperioden 2013-2016 må oppfylle følgende kriterier: type anlegg, tidspunkt for byggestart/ferdigstillelse, lokalisering/anlegget må være inntegnet på kart, arealbehov, totalt kostnad, finansiering (privat-/egenfinansiering, spillemidler, offentlig finansiering, dugnad).

LANGSIKTIGE BEHOV FOR ANLEGG TIL IDRETT OG FRILUFTSLIV FRAM TIL ÅR 2022

Ved den årlige rulleringen kan prosjekter som står på denne lista bli vurdert inn i handlingsplanene i perioden 2017 – 2020

- Støpt dekke med takoverbygg på eksisterende trapbane og flombelysning
- Lerduesti/sportingbane
- Viltmålsbane, utbedring og modernisering av elgbanen. Oppgradering til bruk som bane for bjørnejegere.
- Feltløype for bjørnejegere med oppdukkende mål
- 50 m treningsbane med elektroniske skiver
- Videreutvikling av motorsportsbane
- Vedlikehold og videreutvikling av skiløype (sykkelløype)
- Nærmiljøanlegg /Tunnelen 2/ Sentrum
- Rehabilitering av fotballbanen
IL Flåværingen kom med innspill vedr. rehabilitering av idrettsbanen, samt nytt tribueanlegg og ny kiosk. IL anbefaler rehabilitering av løpebanen og lengde-grop, samt at kule-sektor bør støpes ny
- Rehabilitering av friidrettsanlegg

15 OPPFØLGING AV PLANEN M.M.

Kommunedelplanen for idrett og fysisk aktivitet skal være et politisk styringsredskap, og et Redskap for den daglige administrative oppfølgingen innen idrett og fysisk aktivitet. For å få gjennomført planen er kommunen avhengig av et nært samarbeid med lag og organisasjoner som driver det frivillige idretts og friluftslivet i kommunen Dette gjelder også ved utbygging og vedlikehold av anlegg.

Handlingsprogrammet skal rulleres årlig. Ved den årlige gjennomgangen, vil det bli lagt inn utfyllende opplysninger om de prioriterte anleggene og en kostnadsramme for det enkelte anlegg.

Nærmiljøanlegg med en kostnadsramme fra Kr. 80 000 – 400 000 kan ifølge retningslinjer tas inn i handlingsprogrammet ved de årlige rulleringene.

Nærmiljøanlegg med kostnadsramme under 80 000, og som ikke krever kommunalt tilskudd trenger ikke innarbeides i handlingsprogrammet for å kunne søke om spillemidler.

Nærmiljøanlegg med kostnadsramme over Kr. 400 000 samt ordinære anlegg kan kun tas inn i handlingsprogrammet ved revidering av planen som skjer hvert 4. år

Dersom særskilte forhold tilsier det, kan planen tas opp til revidering på andre tidspunkt i planperioden.

16 SAKSGANG VED SØKNAD OM SPILLEMIDLER PLANLEGGING

Det er nødvendig med utarbeidede – skriftlige planer (beskrivelser, tegninger og kalkyler) for prosjekter det skal søkes spillemidler for.

Alle prosjekter skal godkjennes i henhold til Plan- og bygningsloven.

FORHÅNDSGODKJENNING

Planer for idrettsanlegg og nærmiljøanlegg må være forhåndsgodkjent før det kan søkes om tilskudd fra spillemidlene.

Forhåndsgodkjenning skal gjennomføres for å sikre behovsriktige og gode idrettsfunksjonelle løsninger, og for å sikre at de etiske og miljømessige forhold ivaretas på en god måte.

De fleste typer anlegg kan forhåndsgodkjennes av kommunen.

Unntak er: flerbrukshaller, spesialhaller, kunstisflate, hoppbakker større enn 75 m, utfortraseer, prøveprosjekter/prøveanlegg, utendørs svømmeanlegg og rehabilitering/ombygging av forannevnte anlegg. I disse tilfellene er det departementet som gir forhåndsgodkjenningen.

I Flå kommune sendes søknaden til kulturadministrasjonen. Forhåndsgodkjenning foretas av rådgiver på tekniske saker.

Godkjenningen omfatter:

- Idrettspolitisk forhold.

At behovet for anlegget er dokumentert gjennom denne planens 4 – årlige handlingsprogram

- Idrettsfaglige forhold
- At anlegget er planlagt i samsvar med idrettens bestemmelser og krav til utforming og dimensjonering.
- Anleggstekniske forhold.

At de tekniske løsninger og materialvalg er i tråd med bestemmelser og krav.

- Estetikk og miljø

At planen tilfredsstillende estetiske og miljømessige sider som en ønsker å ivareta.

SØKNAD OM SPILLEMIDLER

Anlegget må være tatt med i denne kommunedelplanen for å kunne komme i betraktning når det gjelder spillemidler. Dette gjelder for nybygging og rehabilitering av alle ordinære anlegg og nærmiljøanlegg, med unntak av nærmiljøanlegg som faller inn under den forenklete ordningen. Dersom kommunen skal delta i finansieringen av anlegget, må det likevel innarbeides i planen.

Fra 2009 skal alle søknader levere elektronisk. Dette skjer ved at søker går inn på nettet på søkeradresse www.idrettsanlegg.no

Her finner søker søknadsskjema, brukermanual og utfyllende opplysninger i forbindelse med søknaden.

Flå kommune vil være behjelpelig med den elektroniske søknaden. Det er viktig at lag og organisasjoner drøfter sine planer før søknad blir fremmet.

SØKNADSRISTER:

Den kommunale søknadsfristen er 1. oktober hvert år.

Søknaden skal forhåndsgodkjennes og saksbehandles.

Søknadene som er klare prioriteres i handlingsprogrammet for kommende år ved den årlige rulleringen, og den reelle kostnadsrammen legges inn i handlingsprogrammet.

Kommunen oversendes søknaden til fylkeskommunen innen den **15. januar** hvert år.

Fylkeskommunen sender søknadene til Kultur- og Kirke departementet innen **15. mars** hvert år. Departementet fastsetter de beløp fylkeskommunene kan få til fordeling og gir melding til fylkeskommunene om beløpenes størrelse normalt innen **1. mai**. Fylkeskommunen fordeler det tildelte beløp og underretter søkerne om tilsagnet innen **1. juli**. Fylkeskommunens saksframlegg og vedtak sendes departementet innen **15. juli**.

Tilsagn blir sendt ut av departementet, og fylkeskommunen sender svar på spillemiddelsøknadene når de er ferdigbehandlet.

Kart 1: Lokaliseringen av eksisterende anlegg for idrett og friluftsliv i Flå kommune

