

Kommunedelplan for idrett og fysisk aktivitet 2004 – 2007

Storffjord kommune

Regelmessig fysisk aktivitet

gir større overskudd og mer trivsel.

Storffjord kommune

Oppvekst- og kulturetaten
v/ kulturkonsulenten
Hatteng
9046 Oteren

Telefon: 77 71 45 00
Telefaks: 77 71 46 50
E-post: post@storffjord.kommune.no

Vedtatt i Storfjord kommunestyre i sak 0030/04.

Kommunedelplan for idrett og fysisk aktivitet i Storfjord kommune 2004 – 2007 skal danne grunnlaget for ei plan- og målstyrt utvikling. Planen inneholder en innledende, generell del med forutsetninger og definisjoner som er lagt til grunn for planarbeidet, og munner ut i en konkret handlingsplan for utbygging av anlegg og områder for idrett og friluftsliv.

I handlingsplanen for de neste fire år (kortsiktig handlingsprogram) er det ført opp anlegg som er ferdig prosjektert og godkjent for utbygging gjennom samarbeid mellom lag og foreninger og Storfjord kommune. Mer langsiktige planer er tatt med i den langsiktige delen, og det er denne man tar utgangspunkt i ved den årlige rulleringa.

Storfjord kommunes planmål for idrett og friluftsliv er:

***Storfjord kommune ønsker å bevare og videreutvikle lokal kultur. Dette gjør vi ved å fremme idretts- og friluftstiltak som bidrar til å gi innbyggerne bedre helse samtidig som de får fine naturopplevelser.
Kommunen skal tilrettelegge for at barn og ungdom får utvikle en trygg identitet og bevissthet om egen kultur og tilhørighet ved at tiltak som fremmes når frem til flest mulig grupper i Storfjord.***

Målene i denne planen er sammenfallende med dette, og all anleggsutbygging bør vurderes i lys av dette.

KAP. 1 INNLEDNING OG BAKGRUNN FOR PLANEN	4
1.1 Formålet med planen	4
1.2 Begrepsavklaring.....	4
KAP. 2 PLANPROSESSEN	6
2.1 Planlegging etter plan- og bygningsloven	6
2.2 Revisjon og rullering	6
2.3 Samordning med øvrig kommunalt planarbeide	7
2.4 Medvirkning	7
KAP. 3 MÅLSETTING.....	8
3.1 Statlige føringer.....	8
3.2 Visjon, mål og målgrupper i Troms fylkeskommune	8
3.3 Storfjord kommunes målsetting	8
KAP. 4 VIRKEMIDLER	10
KAP. 5 RESULTATVURDERING AV FORRIGE PLAN.....	11
KAP. 6 DAGENS SITUASJON	12
6.1 Aktivitetsoversikt	12
6.2 Anleggsoversikt.....	13
KAP. 7 ANALYSE AV BEHOV FOR AKTIVITET OG ANLEGG	14
KAP. 8 HANDLINGSPROGRAM	16
8.1 Prioritert handlingsprogram for anlegg (4 år)	16
8.2 Uprioritert liste over anleggs- og arealbehov (10 – 12 år)	16
8.3 Handlingsprogram for aktivitetstiltak	18
KAP. 9 KART	20

Kap. 1 Innledning og bakgrunn for planen

Denne planen er en revisjon av eksisterende ”Anlegg og områder for idrett og friluftsliv 1999 – 2003”. Nytt denne gangen er den sterke vektlegginga av *fysisk aktivitet*. Det har vært et krav fra Kulturdepartementet siden 1993 om at alle kommuner skal ha utarbeida en slik plan, som skal være et styringsverktøy ved tildeling av kommunale og fylkeskommunale midler, og en betingelse for tildeling av stønad i form av spillemidler.

1.1 Formålet med planen

Målet med planarbeidet er at kommunen i samarbeid med ulike brukergrupper skal få en oversikt over behovene for anlegg og områder for idrett og fysisk aktivitet.

Arbeidet med kommunedelplanen skal bidra til å

- gjennomføre ei plan- og målstyrt utbygging av anlegg, og tilrettelegging av områder for idrett og friluftsliv
- gi god koordinering i forhold til andre virksomheter innen friluftsliv og kultur.
- sikre arealer for lek, friluftsliv og idrettsaktiviteter og samordne behovene for disse
- bedre mulighetene for finansiering av utbyggingskostnader
- utvikle gode opplegg for drift og vedlikehold
- avklare kommunens og organisasjonenes oppgaver, ansvar og økonomiske forpliktelser ved utbygging og drift av anlegg og områder for idrett og friluftsliv.

1.2 Begrepsavklaring

Det er viktig at alle som bruker denne planen har en felles forståelse av de aktuelle begreper. Definisjonene som brukes her er de samme som Kulturdepartementet bruker i sine føringer.

Idrett forstås som aktivitet i form av konkurranse, eller trening i den organiserte idretten.

Fysisk aktivitet innebærer egenorganiserte trenings- og mosjonsaktiviteter. Friluftsliv og lekpregede aktiviteter inngår i denne planen under dette begrepet. *Friluftsliv* defineres som opphold og fysisk aktivitet i friluft, med sikte på miljøforandringer og naturopplevelser.

Departementet opererer med en tredelt definisjon av begrepet idrettsanlegg:

Nærmiljøanlegg skal være fritt tilgjengelig for allmennheten og beregna på egenorganisert fysisk aktivitet. Anleggene skal primært være tilrettelagt for barn og unge, men også tilgjengelig for lokalbefolkninga forøvrig. Et nærmiljøanlegg skal hovedsakelig ligge i tilknytning til bo- og oppholdsområder i kommunen.

Ordinære anlegg er de tilskuddsberettiga anlegg som fremgår av ”Forskrifter og bestemmelser om stønad av spillemidlene til anlegg for idrett og friluftsliv”. De ordinære stønadsberettiga anleggstypene er hovedsakelig nært knytta til konkurranse- og treningsvirksomhet for idrettsorganisasjonene. De tekniske kravene til mål og utforming tar utgangspunkt i de enkelte særforbunds konkurranseregler.

Nasjonalanlegg er idrettsanlegg som tilfredsstillende tekniske og funksjonelle standardkrav for avvikling av relevante internasjonale mesterskap og konkurranser.

Friluft- og friområder brukes ofte som fellesbetegnelser på grønne områder tilgjengelige for fri allmenn ferdsel, og kan defineres nærmere slik:

Friluftsområder er store, oftest uregulerte, områder som i hovedsak er i privat eie, og som omfattes av allemannsretten. Områdene benyttes til turliv, jakt, fiske, trim og aktiv trening. I kommuneplanens arealdel er friluftsområdene oftest vist som LNF-områder (landbruks-, natur- og friluftsområder)

Friområder dekker avgrensede områder med spesiell tilrettelegging og opparbeiding for allmennhetens uhindrede rekreasjon og opphold. Områdene er vanligvis ervervet, opparbeidet og vedlikeholdt av kommunen, og kan være parkanlegg, turveier, lysløyper, lekeplasser, nærmiljøanlegg og badeplasser, men også omfatte inngrepsfrie naturområder. I kommuneplanens arealdel er friområder oftest vist som byggeområde på kartet, da de betraktes som en del av dette formål. I reguleringsplansammenheng er friområder en egen kategori.

Foto: Maria Figenschau

Kap. 2 Planprosessen

Det administrative ansvaret for det daglige planarbeidet og samordning av arbeidet mot revisjon av kommunedelplanens arealdel påligger rådmannen ved driftssjefen. Styret for oppvekst og kultur har det politiske ansvaret.

Det praktiske planarbeidet er utført av kulturkonsulenten, med bistand fra driftsetaten. I tillegg er det oppnevnt ei tverretattlig arbeidsgruppe bestående av kulturkonsulenten, driftssjefen, jordbrukssjefen, skogmesteren og en oppnevnt kontaktperson fra idretten. Sistnevnte har i praksis vært lederen av Idrettsrådet.

I arbeidet med planen har hovedkilden til informasjon vært foregående kommunedelplan, i tillegg til kontakt med lag og foreninger og arbeidet i tverretattlig gruppe.

Oppstart av planarbeidet ble kunngjort i Nordlys, Framtid i Nord, Mangfolderen og Nettopp:Storfjord, og berørte lag har fått brev med ønske om forslag og innspill til planen. I tillegg har det vært avholdt møte i arbeidsgruppen, og et idémøte der interesserte fra lag og foreninger i Storfjord var invitert til å delta.

2.1 Planlegging etter plan- og bygningsloven

Behandlinga av kommunedelplaner er beskrevet i lovens §20-5. Kommunedelplan for idrett og fysisk aktivitet er en tematisk plan uten juridisk bindende virkning når det gjelder disponering av arealer. De arealvurderinger som er gjort i planen må derfor tas inn i kommuneplanens arealdel for å få rettsvirkning. Etter plan- og bygningsloven kan det kun knyttes innsigelser fra offentlige myndigheter til arealdeler av en kommune(del)plan. Innsigelser til kommunedelplanen for idrett og fysisk aktivitet er derfor ikke aktuelt.

2.2 Revisjon og rullering

Kommunedelplanen for idrett og fysisk aktivitet har en kortsiktig og en langsiktig del. (Se kapittel 8 – Handlingsprogram.) Den kortsiktige delen skal være ei prioritert liste over anlegg som skal bygges og/eller rehabiliteres. Denne har et tidsperspektiv på fire år, og skal rulleres hvert år. Den langsiktige delens tidsperspektiv er 10-12 år, og omhandler overordna målsetting og utvikling. Anlegg i denne delen føres opp i uprioritert rekkefølge.

Rullering er i denne forbindelse mindre vesentlige endringer av handlingsprogrammet. Departementet aksepterer at den politiske behandlinga delegeres til Styret for oppvekst og kultur så lenge rulleringa kun medfører endringer på prioriteringslista av allerede oppsatte anlegg (og ikke vesentlige endringer for øvrig). Nærmiljøanlegg og mindre ordinære anlegg, med støtte fra spillemidlene opp til maksimum for nærmiljøanlegg, i samsvar med planenes mål og strategivalg, kan tas inn i en slik rullering. Det samme gjelder anlegg fra den langsiktige uprioriterte lista.

Revidering er en fullstendig saksbehandling etter plan- og bygningslovens §20-5, med sluttbehandling i Storfjord kommunestyre. Vesentlige endringer av planen skal behandles på

samme måte som revidering av planen (for eksempel at helt nye større anlegg, eller mindre anlegg som ikke er i samsvar med planens målsettinger, tas inn).

2.3 Samordning med øvrig kommunalt planarbeide

Det er ei utfordring å få til ei best mulig samordning av det kommunale planarbeidet i Storfjord. Det er viktig at målene i den overordna kommuneplanen gjenspeiles i prosessen fram mot utvikling av en egen kommunedelplan for idrett og fysisk aktivitet.

Det bør være et mål at de arealbehov for idrettsformål, friluftformål og nærmiljøanlegg som dokumenteres gjennom arbeidet med denne planen, fortløpende og i tilstrekkelig grad innarbeides i kommuneplanens arealdel gjennom rullering og revisjon. For å få til dette må arbeidet med denne delplanen koordineres med prosessen for utviklinga av handlingsprogrammet i selve kommuneplanen i en så tidlig fase som mulig. Her bør en komme fram til årvisse rutiner, slik at kommunale bevilgninger som er forutsatt i kommunedelplanen vedtas i kommunens økonomiplan og i årsbudsjettet.

Der det foreligger andre plandokumenter (reguleringsplaner m.v.) er det nødvendig med en gjennomgang for å sikre at målene for kommunedelplan for idrett og fysisk aktivitet samsvarer med øvrige mål og planvedtak i kommunen. Et samarbeid her vil påvirke de ulike planprosjekter i kommunen gjensidig, noe som vil være en fordel i arbeidet med å oppnå det overordna mål for Storfjord kommune, nedfelt i kommuneplanen. Nedsetting av ei tverretattlig arbeidsgruppe er starten på arbeidet mot ei bedre samordning av alt planarbeide i kommunen. I sammenheng med det økte fokus på helsegevinsten av fysisk aktivitet bør det også være et mål med ei sterkere involvering av kommunehelsetjenesten. Deres kunnskap om befolkningens helseproblemer, og hvilke faktorer som påvirker helsa vår, vil styrke planprosessen.

2.4 Medvirkning

I plan- og bygningslovens §16 heter det: "Berørte enkeltpersoner og grupper skal gis anledning til å delta aktivt i planprosessen." Til grunn for dette ligger to hovedhensyn – deltakelse og demokrati, og bedre resultat av planlegginga. Innledninga til kapittel 2 beskriver hvordan lag og foreninger har blitt gitt mulighet for medvirkning i denne planprosessen. Utfordringa for de planansvarlige i Storfjord kommune er å legge til rette for størst mulig medvirkning, samtidig som ambisjonsnivået tilpasses kommunens ressurser og hva som er realistisk å gjennomføre.

Som vi kommer tilbake til synes engasjement og deltakelse innafor lag og foreninger i Storfjord å være nede i en bølgedal for tida. Dette påvirker graden av medvirkning i negativ retning i denne omgang, men det er likevel viktig at man ved rullering og revisjon igjen sikrer medvirkning så langt det lar seg gjøre ved å skape et godt klima og opprette møteplasser for innspill, meningsutveksling og samarbeid. For å ta vare på det engasjementet som finnes, er det viktig at kommunens planansvarlige viser at innspill og synspunkter tas på alvor. Ved å gi tilbakemelding om hvordan innspillene brukes, stimulerer man til medvirkning også i neste runde.

Kap. 3 Målsetting

I tillegg til Storfjord kommunes egne målsettinger for idrett og fysisk aktivitet, må statlige og fylkeskommunale føringer legges til grunn for arbeidet med kommunedelplanen.

3.1 Statlige føringer

Statens idrettspolitik har som mål å legge til rette for at flest mulig skal gis mulighet til å utøve idrett og fysisk aktivitet. Dette formuleres gjennom visjonen

idrett og fysisk aktivitet for alle!

Det understrekes imidlertid at staten gjennom sin idrettspolitik bør ha et særlig ansvar for barn (6-12 år) og ungdom (13-19 år).

Miljøverndepartementet har ansvaret for den statlige friluftspolitikken. Basert på helsepolitiske og miljømessige argumenter har man formulert Friluftsloven, som har som formål å verne friluftslivets naturgrunnlag og sikre allmennheten fri ferdsel og opphold i naturen, slik at muligheten til å utøve friluftsliv som en helsefremmende, trivselskapende og miljøvennlig fritidsaktivitet bevares og fremmes.

3.2 Visjon, mål og målgrupper i Troms fylkeskommune

Troms fylkeskommune er i ferd med å utarbeide en ny handlingsplan for idrett og friluftsliv i Troms, som skal gjelde for perioden 2004 – 2007. Visjonen for denne handlingsplanen er

Et aktivt Troms!

Hovedmålet i Troms er at alle skal ha muligheter til å drive idrett og friluftsliv som trivselskapende, helsefremmende og miljøvennlig aktivitet både i idrettsanlegg, i nærmiljøet og i naturen for øvrig. Selv om man i utgangspunktet ønsker å arbeide for at alle skal kunne drive fysisk aktivitet, har man valgt å fokusere på fire hovedområder: barn og ungdom, mer fysisk aktivitet inn i skolen, personer med spesielle behov og inaktive.

3.3 Storfjord kommunes målsetting

Storfjord kommune ønsker å fremme idretts- og friluftstiltak som bidrar til god helse, større aktivitet innenfor individuelle idretter og lagidretter, gode fritidsopplevelser, tilgang til friluftsområder og turområder. Offentlig utbygging bør tilgodese flest mulig grupper i kommunen.

For å oppnå dette har man satt opp følgende delmål:

- Storfjord kommune ønsker å tilrettelegge for allsidige idretts- og friluftsmiljø i alle deler av kommunen. Ved utarbeidelse av kommune- og reguleringsplaner skal det innarbeides arealer og anlegg for lek, idrett og friluftsliv som en del av bomiljøet.
- Adkomst til områder for friluftsliv og idrett må sikres.
- Skoleverkets, idrettens og friluftslivets behov for arealer og anlegg bør samordnes.

*Regelmessig fysisk aktivitet gir
større overskudd og mer trivsel*

- Det bør legges stor vekt på å sikre områder og bygge anlegg som dekker behovet for flere idretter, aktiviteter og brukergrupper (flerbruksanlegg).
- Alle særretter med stor utbredelse i kommunen og som det er naturlig grunnlag for, bør ha minst ett større kommuneanlegg for sin idrett.
- Turnettet bør, sammen med gang- og sykkelvegnettet, gi god og trafikktrygg atkomst til utmarka, sjø og vassdrag og binde sammen boligområder med idrettsanlegg, skoler og barnehager.
- Funksjonshemmede og psykisk utviklingshemmede skal ha tilgang til idrettsanlegg og skal gis gode og varierte muligheter for friluftsliv.
- Et viktig delmål for bygging av anlegg og tilrettelegging av områder for idrett og friluftsliv er å ivareta landskapsvern, miljømessige og estetiske forhold ved alle anleggs- og områdetyper.

Foto: Rolf Øistein Barman-Jensen

Kap. 4 Virkemidler

Storfjord kommune har ulike virkemidler for å stimulere og styre utbygging av områder for idrett og friluftsliv i den retninga de oppsatte mål i foregående kapittel peker.

- **Planlegging og sikring av arealer**
Arealdelen i kommuneplanen er juridisk bindende for arealbruken i kommunen. Gjennom denne er det viktig å sikre arealer og områder for friluftsliv, idrett og lek.
- **Juridiske virkemidler**
En rekke lover kommer til anvendelse i denne sammenhengen, deriblant friluftslvsloven, naturvernloven, skogbruksloven og motorferdselloven. Disse omtaler bruk og vern av områder, og må tas hensyn til i all planlegging.
- **Økonomiske virkemidler**
Anlegg for idrett og friluftsliv finansieres gjennom egenkapital og lån, dugnad, rabatter og gaver, tilskudd fra kommune og fylke og gjennom spillemiddelordninga. Det er ei forutsetning at tiltak som bevilges spillemidler er med i en kommunal handlingsplan for idrett og friluftsliv, og dette bør også settes som forutsetning for tildeling av kommunale midler.
- **Godkjenning av anlegg**
Godkjenning er for de fleste idrettsanlegg delegert til kommunene, som skal påse at anleggsplaner er i tråd med den idrettspolitiske målsettinga i kommunedelplanen. Kommunal godkjenning omfatter i tillegg idrettsfaglige og anleggstekniske forhold.
- **Informasjon og rådgivning**
Storfjord kommune har begrensa økonomiske ressurser å bidra med, og tilrettelegging og bistand vil derfor være en svært sentral oppgave for kommunen i denne sammenhengen.

Foto: Maria Figenschau

Kap. 5 Resultatvurdering av forrige plan

Kommunedelplanen har først og fremst blitt brukt som et grunnlag i forbindelse med søknad om spillemidler. Dette er naturlig siden det er gjennom spillemiddelordninga kommunen, lag og foreninger får støtte til investering i anlegg. Status for prioriterte tiltak som blei vedtatt i siste handlingsprogram for perioden 1999-2003 er å finne i tabellene under.

Anleggsutbygginga har skjedd i tråd med prioriteringa i handlingsprogrammet, og har i så måte vært vellykka. Kun to av de prioriterte anleggene har ikke blitt tilkjent spillemidler i løpet av planperioden. Ett av disse utbyggingsprosjektene har likevel blitt igangsatt.

Det bør være et mål at den nye planen blir brukt enda mer aktivt som et verktøy i det daglige arbeidet med forvaltning av områder for idrett og friluftsliv, og i det daglige arbeidet med utvikling av idrettsmiljøet i Storfjord.

Utbygging og tilrettelegging av anlegg og områder for idrett og friluftsliv			
Anlegg	Eier/sted	Prioritet	Status
Jegertrap/Løpende elg	Storfjord skytterlag, Brenna	1	Fullført
Anvisergrav 200 m/ skivetrekk100 m	Skibotn skytterlag, Skibotn	2	Fullført
Speakerbu/stevnekontor	Skibotn skytterlag, Skibotn	3	Igangsatt
Lysløype "Otertun"	Oteren Lysløypelag, Oteren	4	Igangsatt
Jegerbane	Skibotn skytterlag, Skibotn	5	Igangsatt
Skytterhus	Skibotn skytterlag, Skibotn	6	Ikke igangsatt
Rehabilitering - lokale kulturbygg			
Anlegg	Eier/sted	Prioritet	Status
Grendehus "Brunes"	Signaldalen bygdela, Signaldalen	1	Fullført
Folkets hus "Otertun"	Indre Storfjord AUF, Oteren	2	Igangsatt

I løpet av foregående planperiode er det gitt tilsagn om 580.000 kroner i spillemiddeltildelinger til disse prosjektene. Av disse er det per 15. desember 2003 utbetalt 385.000 kroner. Av disse igjen er 230.000 kroner delutbetalinger gitt til igangsatte, men ikke fullførte prosjekter.

Kap. 6 Dagens situasjon

Dagens situasjon framgår av aktivitets- og anleggsoversiktene under.

6.1 Aktivitetsoversikt

Registrering i forbindelse med planarbeidet viser følgende medlemstall i Storfjords idretts- og friluftsansjoner:

Lag og organisasjoner	0-17 år	Over 17 år	Medlemmer totalt
Indre Storfjord AUF	-	19	19
Kitdal Jeger- og sportsfiskeforening	-	18	18
Kvesmenes båtforening	-	23	23
Oteren Framlag	30	28	58
Oteren Lysløypelag	10	10	20
Skibotn båtforening	-	62	62
Skibotn IL (0-19 år)	42	51	93
Skibotn skytterlag	7	65	72
Storeng og Steindal Trim	21	78	99
Storfjord IL	64	62	126
Storfjord skytterlag	11	20	31
Storfjord VBK	7	11	18
Sum	192	447	639

Tabellen under viser utviklinga i medlemsskap i idrettsorganisasjoner i Storfjord de siste ti år:

År	Innbyggertall	Medlemsskap	Medlemsskap pr. innbygger
1994	1916	992	0,52
1998	1866	674	0,36
2003	1879	639	0,34

Det er viktig å gjøre oppmerksom på at oversikten ikke viser omfanget av Storfjord-innbyggere som er medlemmer av idrettslag utenfor kommunen, enten de er aktive i overbygningssklubber eller driver aktiviteter det ikke finnes tilbud om i Storfjord. Man bør også huske på at en del aktiviteter foregår innafor lag og foreninger som ikke har dette som hovedformål, og som ikke er tatt med i oversikten. Likevel må tallene i denne sammenligninga sies å vise et bilde av nedgang i registrert aktivitet i Storfjord kommune den siste tiårsperioden.

I tillegg til organisert og registrert aktivitet i lag og foreninger kommer egenaktivitet blant befolkningen i Storfjord. Denne er det naturlig nok vanskelig å kartlegge omfanget av uten organisatorisk tilhørighet, men registreringa som gjøres gjennom trimpostkasseprosjektet sammen med andre holdepunkter gir grunn til å anta at denne aktivitesvirksomheten er relativt høy i vår kommune.

6.2 Anleggsoversikt

Tabellen under viser en oversikt over anlegg og områder for idrett og fysisk aktivitet i Storfjord kommune. Registreringene er henta fra Kulturdepartementets register for idrettsanlegg og spillemiddelsøknader (KRISSE).

Anl.nr.	Anleggssted	Anl.beskrivelse	Eier	Anl.enhet
1939000101	Skibotn fotballanlegg	Grusbane	Skibotn IL	Skibotn grusbane
1939000102	Skibotn fotballanlegg	Gressbane	Skibotn IL	Skibotn gressbane
1939000201	Turløyper Gappohytta	Tursti	Troms Turlag	Turløype Signaldalen-Gappo
1939000202	Turløyper Gappohytta	Tursti	Troms Turlag	Turløype Gappo-Rosta
1939000203	Turløyper Gappohytta	Overnattingshytte	Troms Turlag	Gappohytta
1939000301	Lysløype Steindalen	Skiløype	Storeng/Steindal Trim	Lysløype Steindalen
1939000401	Lysløype Hatteng	Skiløype	Signaldalen IL	Lysløype Hatteng
1939000501	O-kart Hatteng	Orienteringskart	Signaldalen IL	O-kart Hatteng
1939000601	Lysløype Skibotn	Skiløype	Skibotn IL	Lysløype Skibotn
1939000701	O-kart Sollia	Orienteringskart		O-kart Sollia
1939000801	O-kart Øvrevann	Orienteringskart	Skibotn IL	O-kart Øvrevann
1939000901	Skibotn kurscenter	Svømmebasseng	LHL Skibotn	Skibotn kurscenter, basseng
1939000902	Skibotn kurscenter	Trimrom/helsestudio	LHL Skibotn	Skibotn kurscenter, trimrom
1939001001	Steindalen skihytte	Overnattingshytte	Storeng/Steindal Trim	Steindalen skihytte
1939001002	Steindalen skihytte	Tursti	Storeng/Steindal Trim	Turløype Steindalshytta
1939001101	Melen fotballanlegg	Gressbane	Storfjord IL	Melen gressbane
1939001102	Melen fotballanlegg	Grusbane	Storfjord IL	Melen grusbane
1939001301	Hatteng skole	Svømmebasseng	Storfjord kommune	Hatteng skole, basseng
1939001302	Hatteng skole	Gymnastikksal	Storfjord kommune	Hatteng skole, gymsal
1939001303	Hatteng skole	Grusbane	Storfjord kommune	Hatteng skole, grusbane
1939001304	Hatteng skole	Grusbane, friidrett	Storfjord kommune	Hatteng skole, grusbane
1939001401	Skibotnhallen	Flerbrukshall	Skibotnhallen AS	Skibotnhallen
1939001601	Skibotn samfunnshus	Gymnastikksal	Storfjord kommune	Skibotn samf.hus, gymsal
1939001602	Skibotn samfunnshus	Skytebane	Storfjord kommune	Skibotn samf.hus, skytebane
1939001701	Skibotn skole	Aktivitetsanlegg	Storfjord kommune	Skibotn skole, akt.sanlegg
1939001702	Skibotn skole	Skiløype	Skibotn IL	Skibotn lysløype
1939001801	Turløyper Gålde	Tursti	Troms Turlag	Turløype Galgjavri-Gålde
1939001802	Turløyper Gålde	Tursti	Troms Turlag	Turløype Gappo-Golda
1939001803	Turløyper Gålde	Tursti	Troms Turlag	Turløype Gålde-Påltsa
1939001804	Turløyper Gålde	Overnattingshytte	Troms Turlag	Gåldahytta
1939001901	Elvevoll skole	Gymnastikksal	Storfjord kommune	Elvevoll skole, gymsal
1939001902	Elvevoll skole	Balløkke	Storfjord kommune	Elvevoll skole, balløkke
1939001903	Elvevoll skole	Skiløype	Vestre Storfjord LLL	Elvevoll skole, skiløype
1939001904	Elvevoll skole	Nærmiljøkart	Storfjord kommune	Elvevoll skole, nærmiljøkart
1939002101	Brenna/Hatteng løkke	Grusbane	Storfjord kommune	Brenna/Hatteng løkkebane
1939002401	Skibotn skytesenter	Skytebane 200 m	Skibotn skytterlag	Skibotn skytebane 200 m
1939002402	Skibotn skytesenter	Skytebane 100 m	Skibotn skytterlag	Skibotn skytebane 100 m
1939002404	Skibotn skytesenter	Jegerbane	Skibotn skytterlag	Skibotn skytebane jegerbane
1939002405	Skibotn skytesenter	Skytterhus	Skibotn skytterlag	Skibotn skytterhus/speakerbu
1939002501	Brenna skytesenter	Skytebane 300 m	Storfjord skytterlag	Brenna skytebane 300 m
1939002502	Brenna skytesenter	Skytebane 200 m	Storfjord skytterlag	Brenna skytebane 200 m
1939002503	Brenna skytesenter	Skytebane 100 m	Storfjord skytterlag	Brenna skytebane 100 m
1939002504	Brenna skytesenter	Skytebane inne	Storfjord skytterlag	Brenna skytebane inne
1939002505	Brenna skytesenter	Skytterhus	Storfjord skytterlag	Brenna skytterhus
1939002506	Brenna skytesenter	Jegertrap	Storfjord skytterlag	Brenna jegertrap
1939002601	Oteren Lysløype	Skiløype	Oteren lysløypelag	Oteren lysløype
1939002701	Brunes samfunnshus	Lokalt kulturbygg	Signaldalen bygdelag	Brunes samfunnshus
1939002801	Otertun samfunnshus	Lokalt kulturbygg	Indre Storfjord AUF	Otertun samfunnshus
1939002802	Otertun samfunnshus	Lokalt kulturbygg	Indre Storfjord AUF	Gamle Otertun
1939003001	Kielva nærmiljøanlegg	Turløype	Skibotn JFF	Kielv nærmiljøanlegg
1939003101	Steindalen	Klubbhus	Storeng/Steindal trim	Akselstua

Kap. 7 Analyse av behov for aktivitet og anlegg

I Storfjord har perioden siden midten av åttitallet og fram til begynnelsen av dette århundret vært svært aktiv hva gjelder anleggsutbygging. Den utbygginga som har vært gjort har lag og foreninger i idrettsmiljøet, skytterlag, Storfjord kommune og andre organisasjoner og foreninger stått for. I hovedsak er det skyting, fotball og ski som har nytt godt av utbyggingene. Resultatet er at vi i Storfjord per i dag har god anleggsdekning for de idrettene det har vært vist størst interesse for. Skibotnhallen gir også gode muligheter for flere ballidretter, mens forholdene forøvrig ligger til rette for mange andre idrettsgrener dersom noen i framtida ønsker utbygging. Lagenes innspill til handlingsplanen (se kapittel 8) viser det behov man i dag ser for nybygg.

De fleste lag og foreninger driver sin virksomhet basert på dugnadsinnsats og med relativt stram økonomi, og den nedgangen i antall spillemiddelsøknader vi ser ved inngangen av en ny planperiode må ses i sammenheng med dette. Man har i foregående planperioder lagt ned en så stor innsats at man nå har behov for en pause fra utbygging og rehabilitering. I tillegg ser vi av aktivitetsoversikten i kapittel 6.1 at antall medlemmer innafor de fleste lag og foreninger er synkende. Det kan se ut til at man heller søker mot uorganiserte aktiviteter – eller også ingen aktivitet i det hele tatt.

Utbygging av turstier og sikring av friluftsområder er en viktig del av fritids- og opplevelsestilbudene i Storfjord. Ei videre utbygging vil gi et bedre tilbud til de som ikke finner seg til rette i idrettsmiljøer. Dette griper inn i denne planens handlingsprogram for fysisk aktivitet, som vi kommer tilbake til i kapittel 8.3. I tillegg bør det være et mål å tilrettelegge for at barn og unge kan drive uorganisert fysisk aktivitet der de bor, uten å måtte være avhengig av skyss til og fra. Derfor bør nærmiljøanlegg prioriteres i neste planperiode.

På idémøtet som blei gjennomført i forbindelse med planprosessen, ønska også de deltakende lag og foreninger ei satsing på to hovedområder – utbygging og tilrettelegging av turstier, og utbygging av nærmiljøanlegg. Dette kan sammen med vurderingene over, oppsummeres i følgende prioritering av anleggs- og arealbehovet i Storfjord de nærmeste år:

1. Friluftsliv/mosjon

Friluftsliv og mosjon bør prioriteres høyt i perioden som kommer, som et ledd i forsøket på å aktivisere flere. Herunder kommer både utbedring og tilrettelegging av stier, og bedre merking (se også kapittel 8.3.) Tilrettelegging av slike tilbud er heller ikke spesielt kapitalkrevende.

2. Nærmiljøanlegg

Som definisjonen sier, skal nærmiljøanlegg være åpne for alle og gi dem som ikke ønsker organiserte tilbud mulighet til fysisk aktivitet i nærheten av bostedet sitt. På denne måte vil nærmiljøanlegg i tilknytning til boligfelt og skole bidra til økt trivsel. Det bør være et mål at man minst fire steder i Storfjord - på Elvevoll, Oteren, Hatteng og Skibotn - har gode nærmiljøanlegg, særlig til bruk for barn og unge. Initiativ til utbygging av aktivitets- og balløkker i tilknytning til boligfelt, skole eller barnehage eller andre steder lag og foreninger ønsker å bruke bør derfor imøtekommes så langt det lar seg gjøre fra Storfjord kommunes side.

3. **Rehabilitering av eksisterende anlegg innafor idretten**

Rehabilitering bør prioriteres framfor nyetablering av ordinære idrettsanlegg. Fotballen har forholdsvis nedslitte anlegg, med behov for rehabilitering av toppdekket. Der det er behov for det bør også anleggene bli bedre tilrettelagt den aldersgruppa de hovedsakelig aktiviserer.

4. **Nyetablering av anlegg for konkurranseidrett**

Det er ikke innmeldt behov for nyetablering av denne typen anlegg for neste planperiode.

Foto: Tore Figenschau

Kap. 8 Handlingsprogram

Det er som nevnt et krav at Kommunedelplan for idrett og friluftsliv skal inneholde et kortsiktig og et langsiktig handlingsprogram for anlegg og områder. Det er derimot ikke et krav at det utarbeides et handlingsprogram for aktivitetstiltak, men siden dette kan sies å høre naturlig inn under målsettinga til Storfjord kommune (se kapittel 3.3), er det naturlig at planen også inneholder et avsnitt om dette.

8.1 Prioritert handlingsprogram for anlegg (4 år)

Søknader om spillemidler prioriteres i to grupper: nærmiljøanlegg og ordinære anlegg. I tillegg skal spillemiddelsøknader for rehabilitering av lokale og regionale kulturbygg prioriteres i denne planen.

Nærmiljøanlegg						
Anlegg	Utbygger	Kostnad i 1000 kr	Finansiering			Anleggsstart
			TM	EA	KM	
1. Ballbinge Elvevoll	Vestersida Bygdeutvalg	414	200	164	50	2004
Rehabilitering - ordinære anlegg						
Anlegg	Utbygger	Kostnad i 1000 kr	Finansiering			Anleggsstart
			TM	EA	KM	
1. Akselstua	Storeng og Steindal Trim	979	326	743	-	2004
Rehabilitering – lokale kulturbygg						
Anlegg	Utbygger	Kostnad i 1000 kr	Finansiering			Anleggsstart
			TM	EA	KM	
1. Folkets hus "Otertun"	Indre Storfjord AUF	592	296	296	-	2000

TM = tippemidler EA = egenandel KM = kommunale midler

8.2 Uprioritert liste over anleggs- og arealbehov (10 – 12 år)

Lista er basert på innspill fra i år og tidligere, og er sortert alfabetisk etter prosjektbeskrivelse. Det er altså ikke gjort noen prioriteringer her. Lista kan oppleves som lang, men det er fordi den gjenspeiler den store interessen det per i dag er for å tilrettelegge tur-, kultur- og naturstier rundt omkring i Storfjord. De fleste av tiltakene er nettopp slike anlegg.

Anlegg	Kategori	Dimensj.	Utbygger	Ansl. kost.	Innspill
Alpinanlegg Otertun	Nærmiljø	150 - 200 m	Indre Storfjord AUF	350.000,-	(1995)
Ankomst Akselstua - utbedring	Ordinært		Storeng Steindal Trim		2003
Akebakke/skileik Skibotn	Nærmiljø	100 x 100 m	Skibotn IL	150.000,-	2003
Balløkke/ballbinge Hatteng	Nærmiljø		Indre Storfjord BU	200.000,-	2003
Balløkke/ball-lekbane Otertun	Nærmiljø		Indre Storfjord AUF		2004
BMX sykkelbane, Hatteng	Nærmiljø		Indre Storfjord BU	20.000,-	2003
Bygdegamme Forranasen	Nærmiljø		Kitdal JSFF	117.000,-	2003
Crossbane (trial, motorcross, snyscooter)	Ordinært	300 m	Storfjord MC-klubb	100.000,-	2004
Feltbane Skibotn skytesenter	Ordinært		Skibotn skytterlag	800.000,-	1998

Regelmessig fysisk aktivitet gir større overskudd og mer trivsel

Fiskeplass for funksjonshemmede	Nærmiljø		Signaldalvas GL		2004
Foreningshytte Caccavann	Ordinært		Kitdal JSFF	250.000,-	2003
Gressbane Skibotn, rehab.	Ordinært	60 x 90 m	Skibotn IL	200.000,-	2003
Gressbane Hatteng, rehab.	Ordinært	60 x 90 m	Storfjord IL	200.000,-	2004
Grusbane Skibotn, rehab.	Ordinært	60 x 90 m	Skibotn IL	200.000,-	2003
Gymsal Hatteng, rehab.	Ordinært		Storfjord kommune		2003
Hoppbakke Otertun	Nærmiljø	trening+liten	Indre Storfjord AUF	150.000,-	
Klatrevegg Lyngenfjord hotell	Ordinært		Indre Storfjord BU	100.000,-	2003
Klatrevegg Skibotn	Ordinært		Skibotn IL		2003
Klubbhus Melen, rehab.	Ordinært	80 m2	Storfjord IL	150.000,-	2004
Lekeløkke, Hatteng	Nærmiljø		Indre Storfjord BU	25.000,-	2003
Lysløype Skibotn, forlengelse/rehab.	Ordinært		Skibotn IL		2003
Natur/kultursti Didnodalen, utbedring	Nærmiljø				2003
Natur/kultursti Elsnesdalen, utbedring	Nærmiljø				2003
Natur/kultursti Fjellveien, utbedring	Nærmiljø				2003
Natur/kultursti Galgo, utbedring	Nærmiljø				2003
Natur/kultursti Hatteng, utbedring	Nærmiljø		Indre Storfjord BU	5.000,-	2003
Natur/kultursti i lysløype Otertun	Nærmiljø		Indre Storfjord AUF		2004
Natur/kultursti i scooterløype Otertun	Nærmiljø		Indre Storfjord AUF		2004
Natur/kultursti Kitdalsveiene, utbedring	Nærmiljø				2003
Natur/kultursti Rovvejøhka, utbedring	Nærmiljø				2003
Natur/kultursti Speini, utbedring	Nærmiljø				2003
Samfunnshus (gymsal) Skibotn, rehab.	Ordinært		Storfjord kommune		2003
Sandvolleyballbane Hatteng	Nærmiljø		Indre Storfjord BU		2003
Skateboard-rampe, Hatteng	Nærmiljø		Indre Storfjord BU		2003
Skytebane 200 m, elektroniske skiver	Ordinært	200 m	Storfjord skytterlag		2003
Skytterhus Skibotn, rehab.	Ordinært		Skibotn skytterlag		2003
Skøyte-/curlingbane Skibotn	Nærmiljø		Skibotn IL		2003
Skøyteløkke Oteren	Nærmiljø		Indre Storfjord AUF		2004
Strandpromenade Skibotn	Nærmiljø		Skibotn IL		2003
Svømmebasseng Hatteng, rehab.	Ordinært		Storfjord kommune		2003
Sykkelcross-løype Skibotn	Nærmiljø		Skibotn IL		2003
Sykkelst anleggsvei Skibotn/Kitdalen, utbedring					2003
Sykkelsti Bårnesveien, utbedring	Nærmiljø				2003
Sykkelsti Stelliveien, utbedring	Nærmiljø				2003
Trimpostkasse Oterbakken	Nærmiljø		Indre Storfjord AUF		2004
Tur/kultursti Hoppaneset, utbedring/rehab.	Nærmiljø		Signaldalen Bygdelag		2003
Tur/kultursti "Luftsposten" Innseth	Nærmiljø		Signaldalen Bygdelag		2003
Tur/kultursti Lyngskroa - Falkstokkbakken	Nærmiljø		Indre Storfjord AUF		2004
Tur/kultursti Oterinden rundt, utbedring	Nærmiljø		Flere	5.000,-	2003
Tur/kultursti Parasdalen, utbedring/rehab.	Nærmiljø		Signaldalen Bygdelag		2003
Tur/kultursti Stordalen, utbedring/rehab.	Nærmiljø		Signaldalen Bygdelag		2003
Tur/kultursti Valmuen - Otertun	Nærmiljø		Indre Storfjord AUF		2004
Tursti Bárras, utbedring	Nærmiljø		Signaldalen Bygdelag		2003
Tursti Bjørnhompen – Mannfjellaksla, utbedring	Nærmiljø		Flere	5.000,-	2003
Tursti gamle Signaldalsveien vest, utbedring/rehab.	Nærmiljø		Signaldalen Bygdelag		2003
Tursti Geinoen ned Breidalen			Kitdal JSFF		2003
Tursti Hengen/Sledo, utbedring/rehab.	Nærmiljø		Skibotn IL		2003
Tursti Mannfjell – Markusvatnan, utbedring	Nærmiljø		Signaldalen Bygdelag		2003
Tursti Mortendalen - Luppo, utbedring	Nærmiljø		Signaldalen Bygdelag		2003
Tursti Moskogaissa rundt, utbedring			Kitdal JSFF	1000,-	2003
Tursti Paras – Gievnevahgaisi - utbedring	Nærmiljø		Signaldalen Bygdelag		2003
Tursti Steindalen, utbedring/rehab.	Nærmiljø		Storeng Steindal Trim		2003
Tursti Svartberget/Vardovarre, utbedring/rehab.	Nærmiljø		Skibotn IL		2003
Tursti Tverrdalen, utbedring	Nærmiljø		Indre Storfjord AUF		2004
Tursti Vassdalen – Luppo, utbedring	Nærmiljø		Signaldalen Bygdelag		2003
Tursti Vassdalstinden, utbedring	Nærmiljø		Signaldalen Bygdelag		2003

8.3 Handlingsprogram for aktivitetstiltak

Det ligger stor helsegevinst i å aktivisere de inaktive. For å få til dette er det viktig at terskelen med hensyn til frammøte, deltakelse, utstyr og ferdigheter er lav. I Storfjord har vi de siste årene sett stor interesse for å bruke turløyper der det er satt opp såkalte trimpostkasser som ekstra motivasjon. Mange av postkassene har svært høye besøkstall, og det er per i dag utplassert 22 kasser rundt omkring i kommunen. For å imøtekomme denne interessen, og for å ytterligere stimulere til uorganisert aktivitet legges følgende handlingsprogram fram:

- **Vedlikehold av turstier**

Det bør være et mål at flest mulig benytter seg av turstiene som finnes rundt omkring i Storfjord. Flere av stiene er i tillegg også natur- og kulturstier med informasjon av ulikt slag (eksempelvis Lulledalen skogssti og Bollmannsveien/Russeveien), og det er viktig for å sikre bruken at stiene er lett å ferdes på, tilgjengelige og informative. Tiltak i den forbindelse vil være årlig rydding av ungskog, bedre skilting og oppmerking samt vedlikehold av eksisterende skilt og informasjonsplakater.
Ansvarlig: Kulturkontoret, skogbrukssjefen, frivillige enkeltpersoner, lag og foreninger.

- **Videreføring av trimpostkasseprosjektet**

I forlengelsen av punktet over er det viktig å nevne trimpostkasse-prosjektet. Disse postkassene er satt ut i løyper av ulik vanskelighetsgrad, og skal fungere som ekstra motivasjon for mosjonister av alle slag. Det er viktig at tiltaket opprettholdes og videreføres, med vedlikehold av postkasser og utlegging av nye bøker etter hvert som det blir behov for det. Som ekstra motivasjon bør dagens konkurranse med premie til dem som har besøkt alle kassene i løpet av sommeren opprettholdes.
Ansvarlig: Kulturkontoret sammen med frivillige enkeltpersoner, lag og foreninger.

- **Åpent svømmebasseng**

Åpent svømmebasseng er i dag et av de få aktivitetstilbudene kommunen har til sine innbyggere. Per i dag er svømmebassenget på Hatteng åpent tre timer hver onsdag i skoleåret, og tilbudet har blitt svært populært. Kommunen tar stykkprisbetaling, noe som viser seg å fungere svært godt. Med dagens system klarer man nesten å helfinansiere de utgifter man har på lønn til badevakt, og de økte utgiftene man eventuelt får på grunn av økt varmtvannsforbruk bør vurderes som små sammenligna med de helseøkonomiske gevinstene man oppnår med økt bruk av tilbudet. Om man i tillegg hever temperaturen på vannet, vil man være tilpassa ei breiere brukergruppe (også små barn, eldre osv.).
Ansvarlig: Kulturkontoret og badevakt.

- **Naturbrukskart**

I tillegg til å være et godt kart over det aktuelle området, inneholder et naturbrukskart også tilleggsinformasjon om tur- og kulturstier, ski- og scooterløyper, hytter i fjellet, campingplasser, rasteplasser, severdigheter og andre opplysninger Storfjords innbyggere og folk som ønsker å besøke kommunen kan ønske. Et naturbrukskart er derfor ikke bare til for dem som ønsker å bruke naturen i heimkommunen sin til fysisk aktivitet og avkopling, men vil også ha stor verdi for besøksnæringa.
Ansvarlig: Tverretattlig samarbeid i Storfjord kommune. Prosjekt.

- **Storfjord kommune som FYSAK-kommune**

FYSAK Troms er et program for systematisk bruk av fysisk aktivitet i kommunenes helsearbeid, og retter seg både mot grupper med spesielle behov og befolkninga i si helhet. Målet er at FYSAK skal sette fokus på viktigheta av regelmessig fysisk aktivitet for alle aldersgrupper, og inspirere kommunene til å benytte tilpassa fysisk aktivitet i forebyggende, helsefremmende og rehabiliterende helsearbeid. Lokalt organiseres arbeidet i ei arbeidsgruppe leda av en FYSAK-koordinator, som skal utarbeide en handlingsplan for det lokale arbeidet og iverksette en rekke tiltak. Troms fylkeskommune gir økonomisk støtte til arbeidet de to første årene, i tillegg til årlige aktivitetsmidler til lokale FYSAK-tiltak.

FYSAK-prosjektet vil kunne bidra positivt til ei bedre samordning av tiltak, og et større fokus på den samfunnsmessige og helsemessige gevinsten ved økt fysisk aktivitet. Storfjord kommune bør derfor ha som målsetting å bli FYSAK-kommune innen utgangen av 2004.

Ansvarlig: FYSAK-koordinator sammen med arbeidsgruppe.

- **Tilrettelagte turstier for bevegelseshemmede**

I dag finnes det ingen spesielt tilrettelagte turstier for bevegelseshemmede i Storfjord. Å bevege seg utendørs med rullator, rullestol eller med krykker krever et relativt slett og hardt underlag, og de som er avhengig av dette er i dag henvist til europaveien eller de kommunale/fylkeskommunale veiene. For å øke denne gruppas muligheter til å komme seg ut i frisk luft og i fysisk aktivitet, bør Storfjord kommune satse på tilrettelagte turstier langs fjord og vassdrag, gjerne ei utbygging av eksisterende stier. En slik sti vil også komme barnevogn-trillere, stav-gjengere og syklistar til gode.

Ansvarlig: Storfjord kommune, lag og foreninger.

Foto: Maria Figenschau

Kap. 9 Kart

Det vedlagte kartet viser eksisterende anlegg for idrett og friluftsliv i Storfjord, i tillegg til noen større planlagte ny-anlegg.