

Handläggare: Kjell Olofsson
Telefon: 08-508 27 172

Till
Idrottsnämnden 2008-02-05

Nr 14

Dnr 121/117/07

Resultat av rådslag 2007 om idrottsinvesteringar i Stockholm

FÖRSLAG TILL BESLUT

Idrottsförvaltningen föreslår att idrottsnämnden beslutar att

- 1 godkänna förvaltningens redovisning av resultatet av rådslaget 2007 om idrottsinvesteringar i Stockholm, samt
- 2 överlämna tjänsteutlåtandet för kännedom till Stockholms Idrottsförbund och samtliga specialdistriktsförbund

Inger Båvner

Kjell Olofsson

UTLÅTANDE

Ärendets beredning

Ärendet har beretts av förvaltningschefens stab efter samråd med planeringsavdelningen.

Bakgrund

Förvaltningens förslag till långsiktigt investeringsprogram presenterades som tjänsteutlåtande i idrottsnämnden den 13 mars

2007. Idrottsnämnden beslutade då att i huvudsak godkänna förvaltningens förslag, samt att ge förvaltningen i uppdrag att efter samråd med Stockholms idrottsrörelse återkomma till nämnden med ett slutgiltigt förslag.

Ett rådslag i enlighet med nämndens uppdrag genomfördes den 24 maj 2007. I rådslaget deltog representanter för Stockholms idrottsförbund och specialdistriktsförbund, samt representanter för nämnden och förvaltningen. 49 personer deltog i rådslaget, representerades bland annat 21 förbund. Från staden deltog representanter för idrottsnämnden, idrottsförvaltningen, Stockholm Visitors Board och AB Stockholm Globe Arena. Rådslaget leddes av utomstående konsulter från DemokratiAkademin. Inbjudan och program bifogas i **bilaga 1**.

Idrottsnämndens majoritet har i skrivelse till nämnden vid nämndsammanträdet den 19 juni 2007 lyft fram erfarenheter från rådslaget som genomfördes den 24 maj 2007 och där det fanns en stor uppslutning från Stockholms Idrottsförbund och specialdistriktsförbund i Stockholm. De slutsatser nämnden pekat på i skrivelsen är att staden ska verka för att stärka idrottsföreningarna och det ideella arbetet för den breda idrotten och elitidrotten i Stockholm.

Idrottsförvaltningen fick med skrivelsen i uppdrag att undersöka förutsättningarna för exempelvis följande åtgärder:

1 De ekonomiska kringaktiviteterna som finns på anläggningar och arenor drivs i första hand av de föreningar som nyttjar anläggningen. Förutsättningarna för de ekonomiska kringverksamheterna och föreningarnas behov av klubblokaler bör finnas med redan i planeringsfasen för nya anläggningar och vid ombyggnation.

2 Fler anläggningar drivs helt av de föreningar som använder dem. För att göra det lättare för dem som vill ta över driften av en anläggning, erbjuder förvaltningen en "one stop shop" där föreningarna får hjälp med de formella stegen för övertagande av driften, och kunskap och erfarenheter om hur man får en fungerande ekonomi i en anläggning.

3 Förvaltningen identifierar vilka investeringar i anläggningar som bör göras i samverkan med andra kommunerna i regionen. Samverkan är nödvändigt när underlaget för de enskilda idrotterna är för litet, eller marken i Stockholm inte räcker till.

4 Större idrottsinvesteringar görs i form av ”idrottscentrum” där flera idrotter och föreningar finns på en och samma anläggning.

5 Förvaltningen har en strategi för hur Stockholms föreningsliv bättre kan ta del av projektbidrag från EU. Föreningar som får projekt beviljade garanteras stöd till egeninsatsen från idrottsnämnden.

Skrivelsen bifogas i **bilaga 2**.

Förvaltningen redovisade i tjänsteutlåtandet ”Förslag till långsiktig investeringsplanering” en kortfattade beskrivning av en hel del idéer kring bättre samverkan mellan staden och idrottsrörelsen och behov för olika idrotter som framkom på rådslaget.

Det följande är ett axplock av ståndpunkter som formulerades av deltagarna:

- a. Ökad kreativitet med olika kvalitetsnivåer i byggandet, dvs. ibland måste man bygga billigare med lägre kvalitetskrav.
- b. Mindre publikhallar (500 -1000 åskådare för exempelvis tävlingsdans)
- c. Flexibla idrottsanläggningar för inomhusidrotter (dans, fäktning, judo, brottning, tyngdlyftning m.fl.)
- d. Bättre samverkan med föreningar/förbund för gemensam finansiering (ta fram en modell för detta)
- e. Bättre samverkan mellan olika idrotter för ett ökat nyttjande av anläggningarna
- f. Bättre samverkan med Stockholms Idrottsförbund(remissinstans, formalisera samverkan kring investeringsprogrammet)
- g. Tillgodose de små idrotterna med *en* egen anläggning (konståkning, dans m.fl.)
- h. Ta fram modell för regional samverkan

I tjänsteutlåtandet anmälde förvaltningen att resultatet av rådslaget under hösten 2007 skulle presenteras i särskilt ärende.

På nämndsammanträdet den 18 september 2007 beslutade idrottsnämnden att godkänna förvaltningens förslag till långsiktig investeringsplan, samt att godkänna fortsatt inriktning av arbetet med idrottsnämndens uppdrag utifrån genomfört rådslag.

Förvaltningens synpunkter

Rådslaget om idrottsinvesteringar i Stockholm har som redovisats ovan har genom beslut i idrottsnämnden redan fått genomslag i idrottsnämndens arbete med långsiktig investeringsplanering. De idéer och förslag som framkom på rådslaget har fångats upp dels genom särskild skrivelse från nämndmajoriteten som lagts på idrottsnämndens bord, dels i godkännandet av förvaltningens förslag till långsiktig investeringsplanering där en viss redovisning av resultaten från rådslaget skett. Den dokumentation som i övrigt skett är de sammanställningar som gjordes av DemokratiAkademin efter genomförda gruppsamtal och som presenterades på blädderblocksblad.

Samtalspassen genomfördes med ett första pass där grupperna (indelningen var organiserad utifrån en spridning av olika idrotter och kommunala representanter) skulle svara på följande frågor: Vad sades egentligen i de inledande anförande? Vad hörde du som var viktigt för dig? Fastnade du för någonting speciellt?

Inledningarna gjordes av kultur- och idrottsborgarrådet Madeleine Sjöstedt, Planeringschef Åke Roxberger, Peter Larsson Ordförande i Stockholms Idrottsförbund, samt Elisabeth Sörhuus, Rektor, Hjulstaskolan i enlighet med programrubrikerna.

Samtalspass 2 genomfördes som ett tvärgruppsarbete under frågorna Hur skulle ditt SDF påverkas av investeringsplanen så som den ser ut idag? Vad är investeringsplanens styrkor? Vad är dess svagheter?

Samtalspass 3 i basgruppen (dvs. åter till den grupp man började i) tog upp följande frågeställning: Utifrån den investeringsplan som ligger – Vilka konkreta förändringar skulle du vilja se? Var finns möjlighet till förbättring?

Slutligen genomfördes ett gemensamt pass (Öppet Forum) där intressegrupper som bildats under gruppsamtalen för fortsatt samverkan presenterade förslag på konkreta åtgärder. Konkreta projekt som presenterades var: samordning inom hela distriktet, anläggning för Stockholms danssport, möjligheter bygga en ispark för flera isidrotter och tillkomsten av en idrottshall i Hjorthagen.

Resultatsammanställningar från samtalspassen presenteras i **bilaga 3**.

Förvaltningen kan konstatera att de uppföljningar som skett i huvudsak har följt upp de idéer och förslag som togs upp under rådslaget. De önskemål som presenterades var i stora delar kända både av nämnden och förvaltningen. Det pågår ju en ständig dialog kring investeringsfrågor där idrottsrörelsen genom förbund eller föreningar redovisar sina önskemål. De synpunkter om bättre samverkan mellan alla intressenter som framkom under rådslaget ser förvaltningen som oerhört angeläget att ta tillvara. Det gäller idrottsrörelsen som samtalspartner eller remissinstans och det gäller exempelvis regional samverkan eller offentlig-privat samverkan i drift av eller investeringar i idrottsanläggningar.

Rådslaget har enligt förvaltning en viktig uppgift i dialogen mellan staden (nämnd/förvaltning) och idrottsrörelsen, och har även en funktion för en dialog inom idrottsrörelsen. Rådslag är en arbetsform som förvaltningen ser som ett av flera bra verktyg i samverkan med föreningslivet.

SLUT