

STOCKHOLMS
IDROTTSFÖRVALTNING

TJÄNSTEUTLÅTANDE
2007-02-23

IdN 2007-03-13

Handläggare:
Åke Roxberger
Tel. 508 26 745
Kjell Olofsson
Tel. 508 27 172

Nr 8

Dnr 121/154/07

Till
Idrottsnämnden

Förslag till långsiktig investeringsplan

FÖRSLAG TILL BESLUT

Idrottsförvaltningen föreslår att idrottsnämnden beslutar att

- 1 godkänna förvaltningens förslag till långsiktig investeringsplan

Inger Båvner

Åke Roxberger

UTLÅTANDE

Ärendets beredning

Ärendet har beretts av förvaltningens arbetsgrupp för långsiktig investeringsutveckling under ledning av planeringsavdelningen, och i samråd med förvaltningschefens stab och samtliga avdelningar.

Bakgrund

Förvaltningen bildade i november 2005 en arbetsgrupp bestående av representanter för planeringsavdelningen, driftavdelningen, administrativa avdelningen och förvaltningschefens stab, med uppdrag att hitta bra argument och nyckeltal för hur idrottsfrågorna på ett naturligt sätt skall ingå i samhällsplaneringen. Utgångspunkt är det idrottspolitiska programmet, förvaltningens forskning, anläggningsutbudet fördelat geografiskt i Stockholm och kartläggning av tillgången på idrottsmark i staden som Institutet för Kommunal Ekonomi, Stockholms Universitet, gjort på uppdrag av förvaltningen. Stadsdelsnämndsindelningen är vald som geografisk indelning för anläggningsutbudet för att de flesta mätningar och grundmaterial gällande, befolkningssiffror, fritidsvanor, socio-ekonomiska förhållanden m.m. utgår ifrån dessa.

Sammanfattning

Ett nytt idrottspolitiskt program har antagits av idrottsnämnden. Programmet innehåller en vision för idrottens möjligheter i Stockholm, ett antal långsiktiga mål för nämndens verksamhet och strategier för att uppnå målen.

Det är uppenbart att det idag finns ett antal tydliga strategier som behövs för att uppnå målen. Anläggningssituationen är sådan att den behöver en tydligt utformad strategi för framtiden. Men vilka anläggningar skall byggas? Handlar det om anläggningar för den traditionella tävlingsidrotten eller när vi fler om vi bygger nya friskvårdsanläggningar? En annan situation idag är att många äldre tonåringar och framförallt flickor inte idrottar eller motionerar. Ett ytterligare faktum är att grupper med sämre ekonomi idrottar eller motionerar i avsevärt mindre utsträckning än andra? Vilka är strategierna för att nå dessa grupper?

Det *idrottspolitiska programmet* säger, bland annat i avsnittet *vision för idrottsnämnden*, att idrott och motion är en av de mest utbredda mänskliga aktiviteterna. Den har stor betydelse för vårt fysiska och psykiska välbefinnande. Idrott, motion, friluftsliv och lek spelar en viktig roll i de flesta människors liv och bidrar till ett rikare socialt liv och en förbättrad folkhälsa. Vidare sägs, i det framtida Stockholm har alla stockholmare kunskap om att idrott och motion är viktiga faktorer för en bättre livskvalitet. I det framtida Stockholm skall idrott kunna utövas året runt utan begränsningar eller ekonomiska restriktioner. Det betyder bland annat att idrotter inte ska begränsas till särskilda säsonger

Det betonas också i avsnittet *strategi för idrottsnämnden* att nämnden/förvaltningen aktivt skall bidra till att mark och ytor för idrott, motion, lek och rekreation avsätts i den fysiska planeringen. Staden bör också genom markupplåtelse eller driftsamverkan underlätta för byggande och drift av privata idrottsanläggningar där detta löser behov som staden uttryckt.

Översiktsplanen är stadens dokument för långsiktiga planer för planering och byggande av en hållbar stad. Varje kommun är skyldig att upprätta en översiktsplan. Översiktsplanen ses över vart femte år och revideras vart tionde år. I vår stad leds det arbetet av stadsbyggnadskontoret.

Stockholm är en huvudstad som expanderar kraftigt vad gäller arbetsmarknad och befolkningstillväxt. Det medför att behovet av samhällsservice ökar. Här ryms frågor som långsiktigt behov av idrottsytor och olika idrottsanläggningar, evenemang av olika slag och regionala frågor.

Det har från och till diskuterats om att ta fram en planeringsnorm för idrottsytor i nya bostadsområden eller som stöd i förtätning av äldre stadsdelar. Utgångspunkten i byggandet av idrottsanläggningar har historiskt och i huvudsak även idag varit knutet till byggandet av nya skolor. Behovet av idrottsanläggningar har alltså i första hand kopplats till skolornas möjligheter att upprätthålla idrottslektioner. Samtidigt har anläggningarna fyllt en funktion för idrottsklubbarna i staden. Standarden har i huvudsak varit en gymnastiksal/sporthall och en bollplan kopplad till respektive skola, och en samlande idrottsplats för att täcka behovet för flera skolor i närliggande stadsdelar.

Samtidigt har idrottsrörelsen genom opinionsbildning lyckats få fram kommunala investeringar i olika specialanläggningar som ishallar, bandybanor, friidrottshallar, specialanläggningar för gymnastik, ridanläggningar, konstgräsplaner, tävlingsanläggningar i

övrigt för olika sporter och även större publika idrottsanläggningar. De sistnämnda ofta i samband med genomförandet av någon större internationell tävling som VM eller EM. Alla dessa anläggningar har samtidigt blivit en tillgång även för skolorna och enskilda utövare.

Vad som slutligen avgör vilka investeringar som genomförs är mycket komplext. Ibland är det de starkaste rösterna inom idrottsrörelsen som är mest tongivande, ibland ett folkhälsoperspektiv, men oftast traditionen. Idrotten som samhällssektor har dock i allt högre utsträckning fått en ökad kunskap om vilka som är idrottsaktiva eller passiva, och vilka önskemål om satsningar som finns i olika ungdomsgrupper, och vilka satsningar som främst gynnar ett folkhälsoperspektiv. Samtidigt har de kommunala politiska organen alltmer systematiskt samlat sig till att formulera visioner och långsiktiga mål för idrottsatsningarna. Sammantaget skapar detta allt bättre förutsättningar för att idrottsfrågorna ska få en mer framskjuten plats i stadsplanering och samhällsutveckling.

De mest spektakulära idrottsatsningarna är fortfarande byggandet av större publika idrottsanläggningar för stadens elitklubbar inom främst fotboll och ishockey. Det är också de frågor som massmedialt får störst utrymme på både sportsidor och i kommunalreportagen. De frågor som är viktiga för elitidrotten och som kulturupplevelse, stadens image och även turismen lever enligt förvaltningen ett eget liv vid sidan om den långsiktiga investeringsutvecklingen som idrottsnämnden tar ett ansvar för. Det är också rimligt att dessa investeringar inordnas centralt i stadens planering, samtidigt som de inte får utgöra ett hinder för satsningar på breddidrotten.

Den stora satsningen på barn och ungdom, satsningen för en positiv fritid och för folkhälsa måste dock än tydligare lyftas in i stadsplaneringen. Förvaltningen tror inte på en fastställd planeringsnorm. Det är ett trubbigt instrument ställt mot behovet av olika typer av idrottsytor och idrottsanläggningar, existerande utbud i närliggande stadsdelar, och ungdomars fritidsvanor och önskemål. Däremot måste idrottsfrågorna i planeringen av nya bostadsområden och förtätningen av äldre stadsdelar finnas representerade av idrottsförvaltningen, skolorna och idrottsrörelsen.

Ung Livsstil

Vilka är de största idrotterna i Stockholm?

Sammantaget flickor och pojkar i mellanstadiet, högstadiet och gymnasiet är de största idrotterna följande:

Samtliga	Flickor	Pojkar
1 Fotboll	1 Ridning	1 Fotboll
2 Basket	2 Fotboll	2 Innebandy
Innebandy	3 Basket	3 Basket
Ridning	4 Gymnastik	Ishockey
5 Tennis	Simning	Tennis
	Tennis	6 Budo
		Golf

Vilken typ av idrottsanläggningar vill ungdomar att vi ska satsa på?
(samtantaget mellanstadiet, högstadiet, gymnasiet)

- 1 Simhall / Äventyrsbad
- 2 Gym
- 3 Sporthall för bollsporter
- 4 Fotbollsplan
- 5 Bowlinghall
- 6 Skidbacke
- 7 Klättervägg
- 8 Utomhusbad
- 9 Lokal för aerobics, dans
- 10 Basketplan utomhus

Simhall/äventyrsbad kommer högst för flickor på alla stadier. För pojkar är det simhall/äventyrsbad i mellanstadiet, men sporthall i högstadiet och fotbollsplan i gymnasiet som hamnar överst på önskelistan.

Förvaltningens synpunkter

Utifrån idrottspolitiskt program, forskningen och redovisade utredningar föreslår förvaltningen att idrottsnämnden beslutar om en inriktning för en långsiktig investeringsplan som innehåller bland annat följande delar.

Tillgänglighet utifrån fysisk tillgänglighet och bemötande. Målet är att alla anläggningar ska vara tillgängliga även för alla med olika funktionshinder år 2010.

Tillgängligheten förbättras årligen genom särskilda medel som finns avsatta i en central budget för ökad tillgänglighet i staden. Idag avsätts ca 10 mkr årligen. Dessutom ökar tillgängligheten genom nya idrottsanläggningar där tillgängligheten redan från början byggs in i anläggningen. Förutom detta genomförs en satsning på bättre bemötande genom riktade utbildningsinsatser varje år och i basutbildningen.

Tillgänglighet utifrån säsong och öppettider. Visionen i programmet är att alla ska kunna idrotta i olika idrottsklubbar utifrån sina intressen året runt utan begränsningar eller ekonomiska restriktioner.

En beräkning bör göras utifrån att alla idrotter har säsong året runt. Vad kostar en sådan förändring. Vilka är idag gynnade? Varför ska inte alla idrotter likställas? Vissa idrotter som gynnas kanske ska få samma villkor som övriga?

I Stockholm finns 67 Specialdistriktsförbund inom Riksidrottsförbundet. Alla dessa kan inte bedriva verksamhet fullt ut. Det finns exempelvis ingen curlinghall i Stockholm och ingen velodrom för rundbanecykling. Och ingen konståkningshall. Annars kunde man i OS-projektet (ansökan om att få arrangera OS 2004) konstatera att Stockholm och stockholmsregionen var välförsedd med breddidrottsanläggningar. Ska vi ge alla idrotter förutsättningar för att göra alla idrotter till året runt idrotter måste vi dock satsa på bland annat curlinghall, bandyhall, fotbollshallar och skidtunnel.

Ska alla bli året runt idrotter kommer energikostnaderna att öka, personalbemanningen måste öka och därmed personalkostnaderna, underhållskostnaderna med en ökad förslitning.

Idrottsförvaltningen roll i folkhälsoarbetet. Målet är att likaså de som inte vill delta i föreningsaktivitet ska kunna vara aktiva och att de fysiskt inaktiva ska aktiveras.

Ska vi satsa på gymnasieungdomen som i minst utsträckning är aktiva och som i minst utsträckning nås av föreningslivet? Vilket ansvar har vi för de äldre, exempelvis pensionärsgruppen som kanske är i störst behov av fysisk aktivitet för att hålla sig friska och pigga och där sjukvårdskostnaderna kunde hållas nere?

Jämställdhet i idrottssatsningarna. Det har de senaste åren skett en stor satsning på ridsport som totalt sett är den största idrotten för flickor i staden. Samtidigt innebär investeringarna i konstgräs att också flickor får en kvalitetshöjning i sitt idrottande då fotboll är den näst största idrotten för flickor. Det har i fältstudier och utredning av tidsfördelning på stadens idrottsanläggningar också konstaterats att flicklagen generellt sett inte är missgynnade jämfört med pojklagen.

Frågan är också enligt förvaltningen hur jämställdhetsperspektivet ska kunna kombineras med ett socio-ekonomiskt perspektiv. Om vi ska nå de minst aktiva grupperna är det också de med minst ekonomiska resurser vi ska sikta in oss på. Flickor dominerar i individuell idrott, ridning, gymnastik, aerobics, dans. Pojkar i dominerar fotboll, innebandy, ishockey, golf, lagidrott och gym. Perspektivet bör bli att alla ska ha möjlighet att utöva sitt fritidsintresse allmänt och specifikt inom idrottsområdet. Staden måste satsa på att tillgodose alla olika typer av intressen så att flickor och pojkar får lika stor del av de offentliga resurserna. Ser man fritiden i ett helhetsperspektiv får man en annan bild av jämställdhetssituationen om även kulturområdet och den öppna fritidsverksamheten som fritidsgårdar vägs in. Då blir det en mer balanserad situation.

Regionalt samarbete. I visionen i idrottspolitiska programmet finns att stödet till idrotten ska präglas av ett regionalt synsätt med samarbete över kommungränserna. Det har i huvudsak gällt frågor där verksamheten upplevts som miljöstörande, exempelvis skytte och olika motorsporter. Regional samordning i övrigt har prövats de senaste åren när det gällt en regional konståkningsanläggning och bidrag till handikappidrotten. Dessa projekt har dock inte fullföljts. Förvaltningen tror att regionalt samarbete förutsätter regional samfinansiering, eller bilaterala lösningar där två eller fler inblandade kommunerna har en tydlig nytta av samarbetet.

Större evenemangsprojekt, som planerna på ett OS 2004 i Stockholm, visar på att ett regionalt samarbete kan utvecklas. Det fordras dock något mycket konkret och ett tydligt egenintresse för att åstadkomma detta regionala samarbete.

Förvaltningen har i uppdrag av idrottsnämnden att presentera förslag till en regional parlamentarisk arbetsgrupp för idrottsfrågor. Detta har utretts i samarbete med Stockholms Idrottsförbund. Kommunförbundet Stockholms läns styrelse har redan tidigare beslutat att idrottsfrågor kan lyftas till styrelsen, dock har ingen särskild grupp bildats. Föreningen Storstockholms kultur- och fritidschefer har samtidigt i beslutet pekats ut som ett lämpligt beredningsorgan för regionala idrottsfrågor. Förvaltningen för idag en dialog med kansliet på Stockholms Idrottsförbund om framtida hantering av frågan.

Förslag på framtida anläggnings investeringar

Förvaltningen föreslår utifrån befintligt anläggningsutbud , politiska beslut utifrån idrottspolitiskt program med flera beslut i idrottsnämnden och med olika bakgrundsfaktorer som kommer fram i enkätundersökningen Ung Livsstil och IKE-studien att det sker investeringar i följande typer av idrottsanläggningar.

- 1 Fortsatt satsning på ridanläggningar där förutom en investering i någon ny anläggning också befintliga får fortsatt modernisering.
- 2 Satsning på sporthallar för bollsporter och anslutningslokaler för fäktning, brottning, budo, dans, bowling, skytte m.fl. mindre idrotter, eller andra gruppaktiviteter. Det planeras idag för ett flertal nya idrottshallar i staden. I flera fall borde man kunna lägga lokaler i anslutning till de större hallarna eller under hallarna för exempelvis ungdomsskytte.
- 3 Fortsatt satsning på konstgräsplaner.
- 4 Satsning på ytterligare någon sim- och idrottshall. Eventuellt tillbyggnader med familje- och rekreationsbad till några befintliga sim- och idrottshallar. Dessutom verksamhetsutveckling på befintliga anläggningar med barnäventyrsbad och lokaler för friskvård.
- 5 Satsning på ytterligare någon ishall och renovering och modernisering av befintliga ishallar. Profiler av någon av ishallarna till en konståkningshall. Placering av en curlinghall i anslutning till någon befintlig ishall.
- 6 Satsning på ytterligare några fotbollshallar liknande hallen på Spånga idrottsplats, dvs. med sju mannamått (40m x 60 m).
- 7 Speciell satsning på innerstaden som idag är kraftigt underförsörjt på både hallar och idrottsplatser/bollplaner. Detta bör ske i samband med de nya större bostadsprojekten på Nordvästra Kungsholmen och Värtan/Hjorthagen. Samtidigt bör en upprustning och satsning ske på befintliga anläggningar.
- 8 Byggnad av ytterligare en friidrottshall med placering i Västerort
- 9 Utveckling av anläggningsutbudet på Järvafältet
- 10 Satsning på fler större sportfält liknande Skarpnäcksfältet. Det bör bland annat genomföras på Gubbängsfältet.

Stadsdelsnämnderna har ansvar för investeringar i spontanidrottsytor. Till stor del finns idag lek- och spontanidrottsytor knutet till befintliga lekplatser/parklekar och grundskolor. Fortsatta investeringar i spontanidrottsytor kan liksom de senaste åren säkert ske i samverkan med idrottsrörelsen och till viss del genom de Handslagspengar som fördelas ut från Riksidrottsförbundet. Idrottsförvaltningen kommer att medverka i den utsträckning förvaltningens synpunkter efterfrågas, och i de fall det kan ske investeringar på eller i anslutning till befintliga idrottsytor.

Planeringsnorm för idrottsytor

Förvaltningen har sammanfattningsvis redovisat att det inom den kommunala sektorn pågått diskussioner om att ta fram en planeringsnorm för idrottsytor vid planering av nya

bostadsområden eller förtätning av äldre stadsdelar. Historiskt sett är det planeringen av nya skolor som i första hand fått styra investeringen i nya idrottsanläggningar. Längre tillbaka i historien var det också militärens behov som styrde investeringsviljan i idrottsytor. I historisk nutid är det också idrottsrörelsen som påverkat styrningen av idrottsinvesteringar parallellt med skolans behov. Det har tidigt också funnits ett folkhälsoperspektiv på byggande av badanläggningar. Badanläggningar betraktades länge som hygienanläggningar och var inte knutna till sportande, som flertalet är idag. Dock kan nämnas att simklubbar tillhör de äldsta idrottsföreningarna i landet.

I nutid har idrottsrörelsen också en stark enskild påverkan på kommunernas satsningar i specialidrottsanläggningar. Utan idrottsrörelsens uttalade ambitioner och vilja skulle med största sannolikhet inte specialanläggningar som en friidrottshall eller en fotbollshall komma till. Standarden vid byggande av nya idrottsanläggningar har som sagt i stor utsträckning knutits till skolans behov. Det har byggt en gymnastiksal eller idrottshall och en bollplan kopplad till respektive skola. Detta har sedan kompletterats med en mer centralt belägen idrottsplats, eller en sim- och idrottshall med ett större upptagningsområde för både skolor och föreningar.

Det är enligt förvaltningen oerhört komplicerat att fastställa en planeringsnorm för idrottsytor generell. Dels måste man utgå från vilka anläggningar som finns i närområdet eller i ett större regionalt område, dels är en idrottsyta i en idrottshall inte jämförbar med en idrottsyta på ett sportfält. I huvudsak måste man enligt förvaltningen se till att den förvaltning som är ansvarig för idrottsfrågor finns med i planeringsprocessen och får delta i utformningen av nya bostadsområden och förtätning utifrån sin djupa kunskap om situationen för idrottande i staden.

Det finns dock redan idag ett embryo till en planeringsnorm för idrottsytor. En del i en norm är att kommunfullmäktige fastställt att idrottsytor som tas i anspråk vid exploatering ska ersättas av minst likvärdig idrottsyta i närområdet. Det ska alltså ske en kompensation som innebär att man uppnår en bättre eller minst likvärdig kvalitet för idrottandet i området.

En annan del i en norm är att kommunfullmäktige beslutat att det i framtiden inte ska byggas mindre gymnastiksal i anslutning till skolor utan att alla nya idrottshallar som byggs i staden ska ha fullstora mått, dvs. spelmått på 20m x 40m. Det betyder att de flesta inomhusidrotter kan få möjlighet att utövas i de nya hallarna.

Det är enligt förvaltningen möjligt att man kan komplettera dessa beslut med delar som stärker planeringen av idrottsytor i framtiden utan att man formulerar en planeringsnorm. Det viktigaste är dock att idrottsfrågorna och idrottsförvaltningen redan från början finns med i den långsiktiga stadsplaneringen.

SLUT

