
1

Behovsplan for idrett og friluftsliv
 2017-2027

Budsjettdokument. Vedlegg til budsjett 2017.

Oslo kommune
Byrådet

2

Innholdsfortegnelse

1 Sammendrag .. 3

2 Innledning ... 5

3 Mål .. 8

3.1 Hovedmål .. 8
3.2 Delmål idrett ... 8
3.3 Delmål friluftsliv ... 9
3.4 Evaluering av måloppnåelse .. 10

4 Idrett .. 11

4.1 Status og behov ... 15
4.2 Prioriteringer .. 15
4.3 Inneflater ... 15
4.4 Utendørsflater ... 27
4.5 Ishaller og isflater .. 36
4.6 Svømmeanlegg .. 39
4.7 Vannsportanlegg ... 44
4.8 Skianlegg .. 44
4.9 Store publikumsanlegg ... 47
4.10 Skateanlegg ... 48
4.11 Øvrige anlegg .. 49
4.12 Handlingsprogram: Prioriterte idrettstiltak 2017-2020 ... 50

5 Friluftsliv ... 52

5.1 Status	og	behov ... 52
5.2 Prioriteringer .. 52
5.3 Friluftsliv i byen .. 53
5.4 Friluftsliv på fjorden og øyene ... 60
5.5 Friluftsliv i Marka .. 63
5.6 Samarbeid med frivillige organisasjoner .. 68
5.7 Handlingsprogram: Prioriterte friluftslivstiltak (2017-2020) .. 69

Vedlegg*

Nr. Dokumentnavn

1 Konseptvalgsutredning (KVU)

2 Kart over idretts- og friluftslivstilbudet i Oslo

3 Andre prosjekter

4 Bymiljøetatens høringsutkast, sendt på høring 04.06.2015

5
Sammendrag av skriftlige merknader til Bymiljøetatens
høringsutkast

*Vedleggene følger ikke med den trykte planen, men ligger tilgjengelig på Bymiljøetatens hjemmeside.

3

1 Sammendrag

Behovsplan for idrett og friluftsliv 2017-2027, heretter kalt Behovsplanen, er et politisk
styringsdokument som synliggjør behovet for nye anlegg, arealer, turveier og friluftslivsområder
knyttet til idrett, fysisk aktivitet og friluftsliv i Oslo kommune.

Behovsplanen bygger på en konseptvalgutredning (KVU) som inneholder vurdering av dagens
idretts- og friluftslivstilbud, standard og videre investeringsbehov for å sikre et attraktivt tilbud.
Vurderingene ligger til grunn for de behov og tiltak som omtales i denne Behovsplanen.

Hensikten er at planen skal sikre bedre sammenheng i langtidsplaner, budsjett og bevilgninger..
Det er utarbeidet mål som skal være grunnlag for prioritering av tiltak på lang og kort sikt.
Behovsplanen inneholder anbefalte idretts- og friluftslivstiltak som bør prioriteres i planperioden
2017-2027. Videre er det utarbeidet handlingsprogram som viser til hvilke tiltak som vil
prioriteres i 2017-2020. Samtidig er planen en forutsetning for å kunne søke om spillemidler.
Sammenstilling av innspill til tiltak følger vedlagt behovsplanen, og vil vurderes i den videre
oppfølgingen av planen (vedlegg 3).

Behovsplanen påpeker et stort vedlikeholdsetterslep av eksisterende areal og anlegg på både
idretts- og friluftslivsområdet. Bedre vedlikehold og rehabilitering av eksisterende anlegg og
arealer er viktig for å opprettholde og bedre dagens tilbud.

På idrettsområdet er Oslo det fylket med dårligst anleggsdekning, og også dårligere dekning enn
andre store byer i Norge. Dette skyldes blant annet befolkningsøkning og at det er et stort
vedlikeholdsetterslep. Områder med lavest dekning i byen og områder med stor tilvekst av barn
og unge prioriteres først. Fokuset vil være på gjennomføring av allerede planlagte
idrettsprosjekter i økonomiplanperioden. Anleggstypene flerbrukshaller, kunstgressbaner,
svømmeanlegg, innendørs- og utendørs kunstisflater og skianlegg med snøproduksjonsanlegg og
rulleskitrasé vil prioriteres. I tillegg skal det gjennomføres behovsvurderinger som vil være
grunnlag for prioritering av tiltak på lang sikt. Disse anleggene aktiviserer flest, både i sommer- og
vinterhalvåret. Flerbrukshaller og kunstgressbaner er anlegg for de idrettene som har størst
oppslutning, både blant jenter og gutter. Kunstisanlegg, skianlegg og svømmeanlegg er anlegg
som også i særlig grad tilrettelegger for egenorganisert aktivitet.

Behovene på friluftsområdet har en noe annen karakter. Byens friluftslivsområder strekker seg
over et stort geografisk område. Hele 2/3 av Oslo kommunes arealer ligger i Marka. Det er et
stort behov for rehabilitering og oppgradering av infrastruktur som turveier, stier, toaletter m.m.
Samtidig medfører sterk befolkningsvekst økt slitasje og belastning på byens grøntområder,
hvorav øyene, innfallsportene i Marka og de store parkene i sentrum er særlig utsatt. På
friluftslivsområdet vil det i planperioden derfor fokuseres på økt vedlikehold og tilrettelegging for
å bevare og styrke byens blågrønne struktur (i byen, langs fjorden, på øyene og i Marka). Tilgang
på gode friluftsområder og opparbeiding av et sammenhengende turveinett vil prioriteres for å
stimulere til aktivitet i nærheten av der folk bor. Informasjonstiltak, herunder helhetlig skilting og

4

merking av turveinettet, skal gjøre det enklere å oppdage og komme seg til nye
friluftslivsområder. Det samme gjelder å tilrettelegge bedre for å reise kollektivt og sykle til gode
naturopplevelser. Generelt vil det være viktige å ivareta ulike hensyn i arbeidet med å tilrettelegge
for friluftsliv og sikre et variert friluftslivstilbud.

En viktig oppgave i planperioden vil være å gjennomføre fortløpende behovsvurderinger for å
sikre et mangfoldig og fremtidsrettet idrett- og friluftslivstilbud i Oslo kommune.

5

2 Innledning

Fysisk aktivitet i form av idrett og friluftsliv er et avgjørende bidrag til folks livskvalitet.
Plasseringen mellom Marka og fjorden gjør Oslo til en unik hovedstad, med rik tilgang til
friluftsliv og naturopplevelser for hele byens befolkning. Muligheter for å drive med fysisk
aktivitet må styrkes i årene fremover for å sikre et godt idretts- og friluftslivstilbud.

Kommuneplanen «Oslo mot 2030» skisserer de overordnede føringene for en fremtidsrettet
utvikling av byen. Oslo forventer stor befolkningsvekst i årene fremover og det er viktig å legge
til rette for at byens innbyggere kan leve et aktivt liv. Når byen vokser må oppgavene løses på en
smartere og mer effektiv måte for å tilfredsstille befolkningens behov for ulike tjenester og tilbud
i fremtiden.

Ulike muligheter for å drive idrett, friluftsliv og fysisk aktivitet er et vesentlig element i en
moderne byutvikling. Kommuneplanen slår fast at det skal være god tilgang til grøntområder og
anlegg for idrett, rekreasjon og fysisk aktivitet. Befolkningsveksten medfører et økende behov for
vedlikehold av eksisterende grøntområder og idrettsanlegg. I tillegg er det behov for utbygging av
nye turveier, kystsier, idrettsanlegg og bad, særlig rettet mot barn og unge. Byens grøntområder
og idrettsanleggene skal være godt tilrettelagt for fysisk aktivitet og gi muligheter for
helsefremmende utfoldelse. Byens blågrønne struktur i byggesonen skal dekke mange ulike
funksjoner og ha et variert innhold. Målet er at alle skal ha tilgang til grøntområder for lek, idrett,
naturopplevelse og annen utendørs rekreasjon i akseptabel gangavstand fra bolig. Økt bruk av
parker, friområder, øyene, fjorden og Marka stiller større krav til skjøtsel og vedlikehold. Det er
viktig med en langsiktig og fremsynt forvaltning av byens friluftslivsområder for å ivareta
biologisk mangfold, naturverdier, landskapskvaliteter og kulturminner for fremtidige
generasjoner.

Gode muligheter for å drive idrett, friluftsliv og fysisk aktivitet er også et vesentlig element i et
folkehelseperspektiv. Det er derfor viktig at kommunen tilrettelegger for at enkeltindividene har
mulighet til å ta de riktige, helsebringende valgene, og for å gjøre de sunne valgene lettere og mer
attraktive. Tilrettelegging av anlegg og arealer for idrett, friluftsliv og fysisk aktivitet er sentralt i
denne sammenhengen.

Behovsplan for idrett og friluftsliv 2017-2027, heretter kalt Behovsplanen, skal synliggjøre
behovet for nye anlegg, arealer, turveier, frilufts- og friområder knyttet til idrett, fysisk aktivitet og
friluftsliv i Oslo kommune.

I motsetning til mange andre deler av Oslo kommunes oppgaver er tilbudet av anlegg og arealer
for idrett, friluftsliv og fysisk aktivitet, i liten grad styrt av lover og forskrifter som definerer
nivået på ytelsen. Det er svært krevende å definere et konkret og riktig behov da det ikke
eksisterer objektive referanser for hva som er «riktig» nivå på eller sammensetning av tilbudet av
idrettsanlegg. Etterspørselen er på den andre siden stor og vanskelig å måle. Dette viser seg også
gjennom at det har vært til dels svak sammenheng mellom langtidsplaner, årlige budsjettforslag
og bevilgninger. En viktig oppgave i planperioden vil være å gjennomføre gode
behovsvurderinger slik at man sikrer idretts- og aktivitetsmangfoldet, og fastsetter «riktig» behov.

6

Behovsplanen er et politisk styringsverktøy etter modell av kommunens Skolebehovsplan.
Behovsplanen bygger på en konseptvalgutredning (KVU) hvor vurderinger av dagens idretts- og
friluftslivstilbud, standard og behov for å sikre et attraktivt tilbud er drøftet. Vurderingene ligger
til grunn for de behov og tiltak som omtales i denne Behovsplanen.

Behovsplanen inneholder en anbefalt liste over hvilke prosjekter som bør prioriteres i
planperioden. Videre er det utarbeidet handlingsprogram som viser hvilke prosjekter/tiltak som
prioriteres i 2017-2020. Det er utarbeidet klare mål som skal være grunnlag for prioritering av
tiltak på lang og kort sikt. Hensikten er at planen skal sikre bedre sammenheng i langtidsplanene,
budsjettet og bevilgningene.

Som det fremgår av kapittel 4 og 5 er behovene for investeringer knyttet til fysisk aktivitet store
og mange. For at behovsplanen skal være realistisk og gjennomførbar, er det derfor nødvendig å
prioritere mellom de ulike behovene og prosjektene innenfor planperioden. Samtidig er det viktig
å ivareta et bredt tilbud, slik at flest mulig av byens innbyggere kan finne sin måte å være fysisk
aktive på.

Det er et stort vedlikeholdsetterslep av eksisterende areal og anlegg på både idretts- og
friluftslivsområdet. Vedlikehold og rehabilitering av eksisterende anlegg og arealer er viktig for å
opprettholde og bedre dagens tilbud, og noe byrådet vil prioritere.

På idrettsområdet vil byrådet i økonomiplanperioden prioritere å gjennomføre allerede planlagte
idrettsprosjekter. Anleggstypene flerbrukshaller, kunstgressbaner, svømmeanlegg, innendørs- og
utendørs kunstisflater og skianlegg med snøproduksjonsanlegg og rulleskitrasé vil prioriteres.
Disse anleggene aktiviserer flest, både i sommer- og vinterhalvåret. Flerbrukshaller og
kunstgressbaner er anlegg for de idrettene som har størst oppslutning, både blant jenter og gutter.
Kunstisanlegg, skianlegg og svømmeanlegg er anlegg som også i særlig grad tilrettelegger for
egenorganisert aktivitet. I tillegg skal det gjennomføres behovsvurderinger som vil være grunnlag
for prioritering av tiltak på lang sikt.

Behovene på friluftsområdet har en noe annen karakter. Her er behovet for nye og store anlegg
mindre. Byens friluftslivsområder strekker seg over et stort geografisk område. Hele 2/3 av Oslo
kommunes arealer ligger i Marka. Det er et stort behov for rehabilitering og oppgradering av
infrastruktur som turveier, stier, toaletter m.m. Samtidig medfører sterk befolkningsvekst økt
slitasje og belastning på byens grøntområder. Øyene, innfallsportene i Marka og de store parkene
i sentrum er særlig utsatt. På friluftslivsområdet vil byrådet i planperioden prioritere økt
vedlikehold og tilrettelegging for å bevare og styrke byens blågrønne struktur (i byen, langs
fjorden, på øyene og i Marka). Tilgang på gode friluftsområder og opparbeiding av et
sammenhengende turveinett, vil bli prioritert for å stimulere til aktivitet i nærheten av der folk
bor. Informasjonstiltak, herunder helhetlig skilting og merking av turveinettet, skal gjøre det
enklere å oppdage og komme seg til nye friluftslivsområder. Det samme gjelder å tilrettelegge
bedre for å reise kollektivt og sykle til gode naturopplevelser. Generelt vil det være viktige å
ivareta ulike hensyn i arbeidet med å tilrettelegge for friluftsliv og sikre et variert friluftslivstilbud.

I planperioden vil følgende tiltak vektlegges for å skape et godt tilbud på en ressurseffektiv måte:
‐ Styrke det tverrfaglige sektorsamarbeidet for å sikre idretts- og friluftsområder på

skoletomter, i byutviklings- og transformasjonsområder.

7

‐ Styrke samarbeidet med de frivillige organisasjonene
‐ Styrke det regionale samarbeidet
‐ Trinnvis realisering av nye anlegg der hvor det er mulig, for å øke gjennomføringskraften
‐ Satsing på realisering av idrettsanlegg i samarbeid med private aktører
‐ Økt vedlikehold og rehabilitering av idrettsanlegg og eksisterende friluftslivsområder

8

3 Mål

3.1 Hovedmål

Oslo kommune har følgende overordnede mål for kommunens innsats på idretts- og
friluftslivsområdet:

Oslo skal være godt tilrettelagt for idrett- og friluftsliv, spesielt for barn og unge.

Kommunen skal bidra til at anlegg og arealer for ulike idretts- og friluftslivsaktiviteter stilles til
rådighet for kommunens innbyggere. God tilgjengelighet til attraktive friluftslivsområder og ulike
typer idrettsanlegg skal gi kommunens innbyggere muligheter for egenorganisert aktivitet og
aktivitet organisert gjennom idrettens og friluftslivets organisasjoner, skolene og andre sentrale
aktører. Kommunens investeringer på idretts- og friluftslivsområdet skal bidra til at
befolkningens aktivitetsnivå og graden av tilfredshet med kommunens idretts- og friluftslivstilbud
øker. Et økt aktivitetsnivå vil gi positive helseeffekter for Oslos befolkning. Kommunens satsing
på fysisk aktivitet er derfor avgjørende i et folkehelseperspektiv.

3.2 Delmål idrett

 Anleggsdekningen for flerbrukshaller skal følge økningen av antall barn og unge

Oslo opplever sterk befolkningsvekst og anleggsdekningen for flerbrukshaller skal følge
befolkningsveksten. I 2016 er det 83 382 barn og unge (6-19 år) i Oslo og antall barn og unge per
spilleflate er 1 573. Prognosen for 2020 er 88 819 barn og unge. Prognosen for 2027 er 95 877
barn og unge. Dette innebærer at antall barn og unge per spilleflate ikke skal bli høyere selv om
befolkningen vokser.

 Standarden på anleggsmassen skal heves

Det er et stort vedlikeholdsetterslep av eksisterende anlegg og arealer. En rekke idrettsanlegg har
også dårligere standard enn ønsket, noe som igjen forringer attraktiviteten og bruken, og gir dårlig
utnyttelse av investert kapital. Økt befolkningsvekst gir også økt slitasje. Vedlikehold og
rehabilitering er viktig for å opprettholde og bedre dagens tilbud.

 Bredden i anleggstilbudet skal opprettholdes

Oslo har lavere anleggsdekning enn landsgjennomsnittet og også lavere dekning enn andre store
kommuner og byer i Norge. Likevel har Oslo mange attraktive idrettsanlegg som spenner over et
bredt spekter av idretter. Det er viktig at bredden i anleggstilbudet opprettholdes.

9

3.3 Delmål friluftsliv

 Oslos unike kvaliteter for naturopplevelser og friluftsliv skal bevares og styrkes

Naturopplevelse er en viktig del av friluftslivet. Å ta vare på naturkvalitetene i kommunens
grøntområder (i byen, på fjorden og øyene og i Marka) og muligheten til å oppleve urørt natur er
sentralt. Samtidig er det enkelte steder behov for økt tilrettelegging, for eksempel ved at det
opparbeides ferdselstraseer for å kanalisere ferdsel. Grøntområdene i byen, på fjorden og øyene
og i Marka skal tilrettelegges for ulike friluftslivsaktiviteter, samtidig som viktige naturverdier,
landskapskvaliteter og kulturminner ivaretas. Friluftslivets naturgrunnlag og allemannsretten skal
sikres ved at fysiske barrierer til kommunens grøntområder fjernes. Dette er særlig aktuelt for
strandområdene. Vedlikehold og oppgradering av eksisterende infrastruktur og traseer skal
prioriteres fremfor nye anlegg.

 Alle skal ha tilgang til gode friluftslivsområder i sitt nærmiljø

Den blågrønne strukturen i byggesonen, herunder parker, friområder og turveier, skal
tilrettelegges for å stimulere til aktivitet i nærheten av der folk bor. Kort avstand er en
forutsetning for hyppig bruk og en mer aktiv hverdag. Oslos innbyggere skal ha tilgang til
grøntområder i nærheten av egen bolig. Ingen bør ha mer enn 250 meter til et mindre
grøntområde (1000m2-5000m2) i indre by eller mer enn 500 meter til et større grøntområde
(>5000m2) i indre og ytre by.

 Byen skal få et sammenhengende turveinett med levende grøntkorridorer

Turveiene i byen, langs kysten, på øyene og i Marka gir muligheter for egenorganiserte turer og
lavterskelaktivitet. For å sikre hverdagsaktivitet der folk bor, bør ingen ha mer enn 500 meter til
nærmeste turvei. Målet er et sammenhengende turveinett med god standard innen 2030. God
sammenheng i turveinettet vil øke befolkningens tilgang og bidra til at man vil kunne gå lengre
distanser. Turveiene følger flere steder byens vassdrag, fra Marka til fjorden, og binder på denne
måten sammen større turområder. Utvikling av sammenhengende grøntkorridorer vil styrke det
biologiske mangfoldet i byen.

 Det skal bli enklere å oppdage og komme seg til nye friluftslivsområder

Det i dag for dårlig informasjon og merking av turmuligheter i Oslo, både for innbyggere og
turister. Bedre skilting, merking og informasjonstavler på utvalgte steder skal gi informasjon om
hvilke turmuligheter som finnes i byen. Samtidig åpner ny teknologi for spennende måter å gjøre
dette på, i samarbeid med frivillige organisasjoner og næringsliv. Det skal tilrettelegges for å
komme seg til friluftslivsområdene til fots, på sykkel og med kollektivtransport.

10

3.4 Evaluering av måloppnåelse

For å evaluere kommunens måloppnåelse i planperioden 2017-2027, vil det for hvert delmål på
både idretts- og friluftsområdet utvikles et sett med indikatorer. I tillegg til å kartlegge ulike
kvantitative mål, vil det være aktuelt å revidere kommunens spørreundersøkelse om
brukertilfredshet for bedre å fange opp innbyggernes vurdering av kommunens tilbud på idretts-
og friluftslivsområdet.

Ved første rullering av behovsplanen vil det bli gjennomført en evaluering av Plan for idrett og
friluftsliv i Oslo 2013-2016.

11

4 Idrett

Oslo kommune har et overordnet ansvar for å tilby anlegg og arealer til idrettsformål. Anleggene
disponeres og benyttes av idretten som organiserer aktivitetstilbudet.

Medlemsstatistikk for Oslo
Medlemsstatistikken for Oslo Idrettskrets viser at Osloidretten hadde 262 570 medlemskap uten
bedriftsidretten i 2015. I tillegg har bedriftsidretten om lag 70 000 medlemskap. Oppslutningen
om idrett er spesielt stor i årsklassene 6-19 år med 100 279 medlemskap. Samtidig hadde Oslo
drøyt 90 000 innbyggere i samme årsklasser. Selv om enkelte har flere medlemskap, betyr det at
oppslutningen om idretten er meget stor blant byens skoleelever. Jenter og kvinner har en lavere
medlemsandel enn gutter og menn.

Idretten på bydelsnivå
Det er stor forskjell mellom bydelene i Oslo når det gjelder deltagelse i den organiserte idretten.
Tabellen under viser antall medlemskap og organisasjonstetthet i de ulike bydelene. Det er av
ulike grunner fornuftig å benytte tallene med forsiktighet og ikke tolke dem som en absolutt
sannhet. En faktor er at antall medlemskap ikke er synonymt med antall personer som direkte
deltar i idretten. En annen faktor er at de korte geografiske avstandene i Oslo gjør at mennesker
kan bo i en bydel, men de deltar i aktivitet i en annen bydel. Tallene som viser
organisasjonstettheten er dermed ikke helt presis. Likevel gir tallene en indikasjon på hvor i byen
aktiviteten er størst og hvor stor andel av befolkningen idretten engasjerer.

Kilder: Idrettsregistreringen 2015 og SSB.

12

Den organiserte idretten engasjerer flest mennesker vest i byen, samt i bydelene Nordstrand og
Østensjø.

Antall aktive per anleggskategori
Grafen under illustrerer hvor mange aktive som kan knyttes til den enkelte anleggskategori. Det
er gjort et skille mellom spesialanlegg, som i all hovedsak er designet og i bruk av én enkelt idrett,
og flerbruksanlegg, der flere ulike idrettsaktiviteter lever sammen og deler på brukstiden. I tillegg
er Marka og fjorden skilt ut spesielt.

For å kunne si noe om trender og utvikling i de ulike aktivitetenes popularitet har vi sett på
endring i antall aktive for hver enkelt anleggskategori, både numerisk og relativt målt i prosent.

13

Kilde: Idrettsregistreringen

Størst relativt vekst finner vi blant brukerne av markanleggene, en kategori som inkluderer
idrettene amerikansk fotball, cricket, lacrosse, landhockey og rugby. Cricket og landhockey står
for den største veksten, men den store prosentvise økningen skyldes i stor grad at idrettene er
små i utgangspunktet.

Videre har svømming og friidrett økt mye de siste årene. Svømming1 har hatt en stor økning fra
2009. Friidrett har hatt en jevnere økning fra 2006. Innenfor svømming har man også stor gruppe
egenorganisert aktivitet som ikke kommer frem her.

Andre kategorier som idrettshaller og fotballbaner har hatt en betydelig numerisk vekst, men på
grunn av sin størrelse gir ikke dette like store utslag på den relative veksten.

Det er verdt å merke at den store økningen til «andre anlegg» har bakgrunn i at Friskis & Svettis
meldte overgang fra bedriftsidrettsforbundet til fleridrettsforbundet i løpet av perioden, noe som
ført til en netto økning på ca. 3.000 aktive. Siden aktiviteten til bedriftsidretten ikke er inkludert i
tallgrunnlaget er økningen til dels misvisende. Innen kategorien «marka» er det sykkel som står
for den største økningen.

Klatring og Fjorden som skiller seg ut negativt har sammenheng med tellingen, og skal ikke
tillegges alt for mye vekt. Den negative veksten for kunstis har stor sammenheng med
anleggssituasjonen da det er dårlig med tilgang. I Oslo har naturisbaner vært et viktig tilbud for
skøyteidretten. Dette er veldig væravhengig og kunstisbanene er viktig for den egenorganiserte
aktiviteten fremover.

1 Aktive inkluderer deltakertall for svømmekurs, da medlemskap kreves for å delta på kursene.

14

Kjønnsfordeling og antall utøvere per anleggstype

Kilde: Idrettsregistreringen2

Jenter har generelt lavere deltakelse i organisert idrett enn gutter. For antall aktive utøvere per
anlegg skiller fotball, marka og idrettshaller seg ut. For de samme anleggstypene er også
jenteandelen høyest. Gym og turn skiller seg ut ved å ha flere antall aktive jenter enn gutter.

Behov for god utnyttelse av eksisterende idrettsanlegg
Det er viktig å ta vare på eksisterende idrettsanlegg. God utnyttelse og prioritering av vedlikehold
er en forutsetning for å sikre en tilbudsforbedring for idretten. Bare det å opprettholde nivået på
tilbudet gir behov for økte midler. En tilbudsforbedring med flere anlegg vil øke dette behovet
ytterligere.

Egenorganisert aktivitet
Egenorganisert aktivitet innebærer at individene selv står for planleggingen og gjennomføringen
av aktivitetene. Egenorganisert aktivitet kan foregå på mange arenaer, f.eks. i et idrettslag, på et
treningssenter, i nærmiljøet eller ute i naturen.

For å sikre mest mulig variasjon i idrettstilbudet skal det gjennomføres en behovsanalyse for
egenorganisert aktivitet.

2 Disse idrettene inngår i kategorien «Andre idretter»: biljard, bok/aking, bowling, bueskyting, casting, curling,
fleridretter, frisbee, golf, idrett for funksjonshemmede, luftsport, motorsport, sandvolleyball, soft- og baseball,
squash og studentidrett.

15

4.1 Status og behov

Porteføljen av idrettsanlegg består av en rekke typer anlegg og arealer, både for innendørs- og
utendørsidretter.

Porteføljen har blitt til over lang tid, og teller i dag et stort antall som spenner over et bredt
spekter av idretter. Selv om anleggsdekningen målt etter innbyggertall har blitt bedre de siste
årene og Oslo har mange attraktive idrettsanlegg, er det likevel slik at byen fortsatt har lavere
dekning enn landsgjennomsnittet og også lavere dekning enn andre store kommuner og byer i
Norge. En rekke idrettsanlegg har også dårligere standard enn ønsket, noe som igjen forringer
attraktiviteten og bruken, og gir dårlig utnyttelse av investert kapital.

Vurderinger av anleggsdekningen per i dag, standarden på anleggene, behov for å bedre
anleggsdekningen og å følge opp den forventede tilveksten av barn og unge er drøftet i KVUen.
Vurderingene ligger til grunn for behov og tiltak framover på idrettsområdet.

Det er en stor bredde i idrettstilbudet i Oslo. Det er imidlertid en betydelig andel små idretter
som kommunen ikke tilrettelegger for i dag. Disse idrettene har skaffet seg private arealer for å
kunne utøve sin aktivitet. For å sikre at dagens bredde i tilbudet opprettholdes bør kommunen
også tilrettelegge for slike idretter.

4.2 Prioriteringer

Følgende prioriteringer fremheves i planperioden:

‐ Rehabilitering av anlegg, med vekt på kunstgressbaner og friidrettsbaner
‐ Bygging av flerbrukshaller
‐ Svømmeanlegg
‐ Bygging av innendørs og utendørs kunstisflater
‐ Utbygging av fullverdige skianlegg med snøproduksjonsanlegg, og helst med rulleskitrasé
‐ Få en oversikt på eksisterende gymsaler og andre arealer som kan brukes til idrettsformål
‐ I hvert enkelt prosjekt bør muligheten for å innpasse tilleggsrom i nye idrettshaller

vurderes

I tillegg skal det gjennomføres behovsvurderinger, blant annet for egenorganisert aktivitet.

4.3 Inneflater

Inneflater omfatter flerbrukshaller og andre innendørshaller og aktivitetsflater; herunder
gymsaler, fleksible rom i tilknytning til flerbrukshaller og basishaller. Inneflatene benyttes av en
rekke idretter, for eksempel håndball, volleyball, innebandy, basketball, skating, turn og
kampsport. Ulike inneflater dekker ulike formål. Det er sentralt å øke kapasiteten ved å etablere
flere flater, men også å finne gode mekanismer som gjør at eksisterende flater utnyttes optimalt
og dekker et bredt spekter av behov.

16

Flerbrukshaller skal være grunnstammen i halltilbudet. I dette ligger blant annet at hallene skal
være nær der behovet er, at det skal være stor grad av likhet i tilbudet på tvers av bydeler, og at
tilbudet skal ivareta en rekke ulike idretter. Å forbedre anleggsdekningen og å opprettholde en
dekning i takt med tilveksten av barn og unge er sentralt for denne anleggstypen. Flerbrukshaller
er et av de særskilte satsingsområdene de kommende årene, både ved skole og frittstående haller.

Selv om flerbrukshaller er av stor betydning for den samlede innendørs idrettskapasiteten, er det
også viktig å ha inneflater for idretter som ikke naturlig driver sin aktivitet i disse hallene. Tilbudet
av andre idrettshaller og innendørs aktivitetsflater kan ha en lavere tetthet enn flerbrukshaller, og
investeringer i slike anlegg vil også være sterkere preget av lokale behov i nærmiljøet.

4.3.1 Flerbrukshaller

Dagens kapasitet

Det er om lag 60 flerbrukshaller av ulik størrelse i Oslo. I tabellen under og på kartet over er ikke
byomfattende tilbud til studenter og bedriftsidretten tatt med i beregningene, da dette ikke er
tilbud som er rettet mot barn og unge (6-19 år). Omregnet til standardflater (1 håndballbane)
utgjør Oslos tilbud til barn og unge 53 flater totalt. Målt i antall barn og unge per hallflate skiller
indre by seg ut med klart dårligst hallkapasitet.

17

Tabell 4.1. Flerbrukshaller i Oslo

Område Antall spilleflater Barn og unge
(6-19 år)
per spilleflate

Rangering

Indre by 7,5 2 313 4
Nord/vest 13,5 1 502 2
Sør 18 1 235 1
Øst 14 1 631 3

Status for prosjekter

Tabell 4.2. Status for pågående prosjekter, indre by
Anlegg Status Planlagt

ferdigstillelse
Flerbrukshall i
Vahls gate/
Sundtkvartalet

I gjennomføringsfase
2016

Flerbrukshall
på Brynseng
skole

I gjennomføringsfase
2017

Flerbrukshall
på Valle VGS

I gjennomføringsfase i regi av
Vålerenga Kultur- og idrettspark AS
i samarbeid med UDE

2017

Flerbrukshall
på Uranienborg
skole

I forprosjektfase
2019

Flerbrukshall
på Ensjø skole

I planleggingsfase Usikkert

Flerbrukshall i
Dælenenga
idrettspark

KVU gjennomført. Regulerings-
prosess gjennomføres Usikkert

Flerbrukshall
på Bjørvika
skole

I planleggingsfase
2022

Flerbrukshall
på Voldsløkka
skole

I planleggingsfase. Planlegges ny
skole på Voldsløkka med
flerbrukshall i tilknytning til skolen

2022

Flerbrukshall
på Filipstad
skole

Planlegges flerbrukshall på skolen
Ferdigstillelse etter

planperioden

18

Tabell 4.3. Status for pågående prosjekter, byområde vest/nord
Anlegg Status Planlagt

ferdigstillelse
Ullern
flerbrukshall

Forprosjekt starter høsten 2016.
Regulering er vedtatt

2019

Korsvoll
flerbrukshall

Forprosjektfase starter 2. halvår
2016. Gjennomført KVU og vedtatt
regulering

2020

Gressbanen
flerbrukshall

Gjennomført KVU
Usikkert3

Flerbrukshall i
forbindelse
med ny
byomfattende
8-13 skole i
samarbeid med
den tyske og
franske skole

Gjennomføres KVU i regi av EBY
for Sognsveien 80. Skolebehovs-
planen peker på denne tomta for
skole. Det planlegges flerbrukshall
med skolen

Usikkert

Tabell 4.4. Status for pågående prosjekter, byområde øst

Anlegg Status Planlagt
ferdigstillelse

Flerbrukshall
ved Årvoll
skole

I forprosjektfase
2018

Flerbrukshall
ved Vestli skole

I forprosjektfase 2020

Grorud
flerbrukshall

I forprosjektfase
2019

Refstad
flerbrukshall

I forprosjektfase Usikkert

Flerbrukshall
ved Tokerud
skole

I forprosjektfase
2019

Flerbrukshall i
Løren aktivi-
tetspark

Skal utredes videre
Usikkert

Flerbrukshall
på Linderud

I planlegging Usikkert4

3 KVU konkluderer med at annen plassering i bydel Vestre Aker kan være mer egnet.
4 Planlegges av Linderud IL. Usikkerhet knyttet til finansiering.

19

Tabell 4.5. Status for pågående prosjekter, byområde sør

Anlegg Status Planlagt ferdig-
stillelse

Lambertseter flerbrukshall
m/brytedel

I gjennomføringsfase 2017

Erstatning og utvidelse av
Nordstrands-hallen med en
hallflate

I gjennomføringsfase
2018

Mortensrud flerbrukshall med
kampsportdel/
friidrettshall

KVU gjennomført
2020

Flerbrukshall i tilknytning til
Mortensrud skole

I planleggingsfase 2021

Bakgrunn og kapasitetsutfordringer
Flerbrukshall dekker mange idrettsgrener og benyttes ofte av skolesektoren på dagtid. Det er
derfor sentralt for anleggstypen å ha en relativt lik dekning på tvers av bydeler, og at
dekningstilgangen bør følge tilveksten av barn og unge. Med utgangspunkt i antall barn og unge
per hallflate er det indre by som kommer dårligst ut og har det største behovet for å styrke
halltilbudet i dag. Øvrige bydeler ligger nærmere hverandre, men det er stort press på alle
flerbrukshaller i byen, og det er behov for å heve kapasiteten.

Ved nye skoleanlegg legges det opp til etablering av flerbrukshall, der det er tilstrekkelig med areal
og ikke går utover skolens kjernefunksjoner. Dette er viktig for å sikre at hallkapasiteten
opprettholdes i takt med økningen i antall barn og unge. På grunn av begrenset hallkapasitet i
Oslo er de kommunale hallene forbeholdt de idrettene som har idrettshallen som sitt naturlige
konkurranse- og treningssted.

Flerbrukshaller kan, i tillegg til hallflatene og tilhørende infrastruktur som garderober, lagerrom
mv., bestå av flere mindre rom som kan benyttes til ulike idretter og aktiviteter. Det bør i
forbindelse med utredning av flerbrukshaller generelt vurderes om og hvordan slike tilleggsrom
eventuelt kan ivareta lokale behov, for eksempel til idretter som kampsport, styrkeløft, dans,
bordtennis, fekting eller lignende. Dette er idretter som ikke kategoriseres som hallidretter av
Oslo Idrettskrets og som derfor ikke blir tildelt tid i flerbrukshaller. Det er behov for rom og
aktivitetsflater som er egnet til mindre plasskrevende idretter og til idretter som krever spesiell
tilrettelegging.

Det vil gjennom planperioden være fokus på hallene som allerede driftes. Flere av hallene er
gamle og slitte. Det vil gjøres tilstandsvurderinger på idrettshallene. Framtidige rehabiliteringer
skal avveies mot eventuell utfasing av anlegg.

20

Indre by
Indre by har størst underdekning i dag og
har behov for å øke kapasiteten mest.
Tabellen til høyre viser fordelingen av barn
og unge per hallflate i hver bydel. Mange
skoleprosjekter vil både opprettholde og
heve kapasitet i takt med tilveksten av barn
og unge, men det er likevel viktig å styrke
området ytterligere med flere flater på grunn
av den allerede dårlige dekningen. Særlig kommer bydel St. Hanshaugen og bydel Frogner dårlig
ut i indre by med svakest hallkapasitet.

Bydel Frogner har en hall på Bygdøyhus (privat) på Bygdøylandet, men ellers ingen hall til bruk
for lokale idrettslag. En flerbrukshall i tilknytning til ishall ved Frogner stadion er regulert og
utredet. Det har vist seg vanskelig og svært kostbart å få realisert både ishall og flerbrukshall på
den regulerte tomten, og en eventuell omregulering vil være komplisert og tidkrevende på grunn
av vernebestemmelser knyttet til Frognerparken. Byrådet anbefaler derfor at det kun bygges ishall
ved Frogner stadion, og at det igangsettes utredning av flerbrukshall på annen tomt i bydelen eller
i nabobydel med nærhet til Frogner stadion. Utviklingsområdet Filipstad er planlagt med en
flerbrukshall i tilknytning til nytt skoleanlegg. Det antas at denne først lar seg realisere etter
planperioden.

I bydel St. Hanshaugen finnes ingen fullskala idrettshall, kun en liten hall på Marienlyst skole.
Bydel Sagene og bydel St. Hanshaugen sett i sammenheng er presset på kapasitet. Bjølsenhallen
med to flater i bydel Sagene betjener begge bydeler. I disse to bydelene er det knyttet usikkerhet
til framtidig tilvekst av barn og unge, og det er derfor utredet muligheter i skolesektoren for ny
kapasitet. Det er få egnede tomter til nye skoleanlegg og idrettsbygg i områdene, og Voldsløkka
idrettspark i bydel Sagene ses som eneste alternativ for videre utvikling. Videre har Oslo
bedriftsidrettskrets (OBIK) en hall på Voldsløkka. Denne har et stort vedlikeholdsbehov og er
vurdert revet. Før denne hallen kan rives må det finnes et alternativ for en ny OBIK hall.

Det er behov for å styrke hallkapasiteten vest i bydel Grünerløkka, og det har lenge vært planlagt
en idrettshall i Dælenenga idrettspark. Det er foretatt en KVU som foreslår riving av eksisterende
klubbhus. Det kreves detaljregulering av planområdet fra friområde til idrettsstadion for å få
realisert idrettshallen. På grunn av antikvariske forhold er det også forslått at klubbhuset skal
bestå og at hallen skal bygges oppå eksisterende ishall. Ishallen er imidlertid ikke dimensjonert for
å tåle dette.

I Gamle Oslo er det allerede knapt med hallkapasitet. Det er et spesielt behov for å finne
områder rundt Tøyen skole som i dag ikke har noe halltilbud. Skole med tilhørende flerbrukshall
som bygges av Vålerenga idrettsforening vil styrke kapasiteten.

For øvrig vil kapasiteten i utviklingsområdene Ensjø og Bjørvika opprettholdes med flerbrukshall
i tilknytning til skolene som bygges.

21

Byområde nord-vest
Byområde nord/vest kommer nestbest ut
per 2016, men dette er bydeler med stor
tilvekst av barn og unge. Med vekst og de
tiltak som nå foreligger de nærmeste årene
vil bydel vest/nord få dårligst dekning
gjennom planperioden. Det er derfor
viktig at det søkes forsterkning av
byområdet gjennom planperioden.

Det har vært en jevn befolkningsvekst i Vestre Aker, og området er presset på hallkapasitet. Det
er derfor behov for å etablere flerbrukshall i området.

I de siste befolkningsframskrivningene vises det stor tilvekst av barn og unge i Nordre Aker.
Korsvoll er et område uten hall, og det er behov for en hallflate i området. Utover dette regnes
flerbrukshall i tilknytning til nye skoler som tilstrekkelig for å opprettholde dagens kapasitet.
Håndball og basket er store idretter i bydel Ullern, og er presset på hallkapasitet. Det er behov for
en fullskala idrettsflate for å bedre dekningen. Det planlegges derfor en flerbrukshall i tilknytning
til Ullern idrettspark.
Det samme gjelder for utviklingsområdet Ullern-Skøyen, som i dag har behov for en fullskala
idrettshall også før befolkningsvekst er tatt med. En styrking av hallkapasiteten i området må ses i
sammenheng med utviklingsområdet på Filipstad.

Byområde sør
For området totalt sett er det i dag god
kapasitet, og det er forventet at dette skal
holde seg gjennom hele planperioden.

Søndre Nordstrand har best kapasitet, men
har utfordringer knyttet til at området har
store geografiske avstander og
infrastrukturelle barrierer, noe som
innebærer at det kan være krevende å utnytte all eventuell ledig kapasitet. Holmlia er en hall som i
dag er svært presset, og det er langt for barn og unge på Holmlia å reise til Bjørnholthallen som er
nærmeste hall.

Det er planlagt stor boligutbygging i Mortensrudområdet. En flerbrukshall/friidrettshall er under
utredning på Mortensrud. Ny skole med flerbrukshall er også planlagt i området.

Bydel Nordstrand har dårligst hallkapasitet i byområde sør, og det er et stort press på hallene. Det
forventes høy tilvekst av barn og unge spesielt på Nordstrandsplatået. Nordstrandshallen skal
rives, men erstattes med to hallflater. I tillegg planlegges det en liten hall i regi av KFUM på
Ekeberg. Dette vil bedre hallkapasiteten i området.

22

I bydel Østensjø er det behov for flerbrukshall vest for Østensjøvannet. Her er det i dag ingen
hall, og Høyenhallen og Bøler som dekker disse områdene er presset på kapasitet.

Byområde øst
Byområde øst har lavest dekning etter indre
by. Bydel Alna og bydel Stovner har lavest
dekning for barn og unge i bydelen.

I byområde øst er det bydel Alna som har
dårligst dekning i dag. Det er ikke forventet
vesentlig økning av barn og unge i
planperioden. I kommuneplanen er det
imidlertid lagt opp til omfattende boligbygging etter planperioden.

Det forventes noe vekst i andelen barn og unge i bydel Grorud. Planlagte Grorud flerbrukshall vil
bidra til å opprettholde kapasiteten. Apalløkka idrettshall har ellers stort vedlikeholdsbehov.

Bydel Stovner er presset på kapasitet, og det er forventet en moderat tilvekst av barn og unge
gjennom planperioden. Planlagte Grorud flerbrukshall i nabobydelen Grorud vil også kunne
betjene bydel Stovner, og vil samlet sett gi bedre dekning for området. Flerbrukshall som
planlegges ved Tokerud skole vil bidra til å styrke kapasiteten ytterligere for bydelen. Stovner
idrettshall har videre et større vedlikeholdsbehov med blant annet behov for utskifting av
ventilasjon. Det skal gjøres en tilstandsvurdering av hallen i 2016 for å planlegge hensiktsmessige
tiltak for hallen videre.

Det er en underdekning av flerbrukshaller i bydel Bjerke. I Lørenområdet er det forventet sterk
tilvekst av barn og unge. Det ble gjennom arbeidet med VPOR for Løren og Økern foreslått to
alternative plasseringer for en flerbrukshall for å bedre kapasiteten i området. En av disse var i
tilknytning til Løren aktivitetspark. En forutsetning er at hallen legges under bakken. Linderud IL
planlegger idrettshall på Linderud og fikk tilskudd fra kommunen til dette prosjektet i 2015. Dette
er et viktig prosjekt for å bedre anleggsdekningen i bydelen.

Foreslåtte tiltak

Indre by
‐ Det settes i gang utredningstiltak for å finne plassering av haller rundt Tøyenområdet

med sambruksmuligheter for Tøyen skole, for å bedre anleggskapasiteten i Gamle Oslo.
‐ Planlegging av idrettshall på Dælenenga videreføres. Det er knyttet usikkerhet til

realiseringen på grunn av pågående reguleringssak.
‐ Det settes i gang utredningstiltak for å avklare omfang av idrettens behov (antall

hallflater) på Voldsløkka. I den forbindelse vil hall for OBIK også vurderes.
‐ Det settes i gang utredningstiltak for å finne areal til flerbrukshall i Frogner bydel eller

med nærhet til Frogner stadion.

23

Byområde nord/vest:
‐ Planer for flerbrukshall på Ullern videreføres med antatt ferdigstillelse i 2019.
‐ Det settes i gang utredningstiltak for lokalisering av hall i bydel Vestre Aker.
‐ Det settes i gang utredningstiltak for plassering av hallflate som skal dekke

utviklingsområdene Ullern-Skøyen og Filipstad.
‐ Planer om hall på Korsvoll videreføres, og hallen planlegges ferdigstilt i 2019.

Byområde sør:

- Utredningstiltak for flerbrukshall i tilknytning til Rustad idrettspark
- Utredningstiltak for ny hall i Holmliaområdet

Byområde øst:

- Det settes i gang utredningstiltak for å gi et grunnlag for føringer i videre planlegging av
flerbrukshall i Løren aktivitetspark.

- Det settes i gang tiltak for å utrede muligheter for Løren idrettspark dersom plasthallen
skal rives.

Kapasitet og behov etter tiltak

Med fokus på tiltak rettet mot indre by og øst, i tillegg til å bygge haller i forbindelse med nye
skoler som det legges opp til i planperioden, vil dekningen av haller utjevnes i byen og alle
byområder vil få en bedret dekning fra 2017. Byområde vest/nord vil ut fra prognosene ha den
dårligste dekningen i slutten av planperioden. Gjennom planperioden må nye tiltak i vest/nord
vurderes ettersom aktiviteten i dag er høyest her.

4.3.2 Gymsaler
Selv om det prioriteres å bygge flerbrukshaller i tilknytning til skoler er det fortsatt et stort antall
gymsaler som representerer viktige inneflater for idrett. Tilgjengelighet til disse arealene er
vesentlig for det samlede idrettstilbudet i Oslo. Skolene benytter gymsalene i sin virksomhet, på
dagtid og til dels også på kveldstid, men de er ikke fullt utnyttet. Gymsalene representerer en
betydelig infrastruktur for ulike, mindre plasskrevende aktiviteter, og det bør legges til rette for at
disse kan benyttes mest mulig effektivt. Det vil prioriteres å lage en oversikt på eksisterende
gymsaler som kan brukes til idrettsformål.

 ‐

 500

 1 000

 1 500

 2 000

2017 2018 2019 2020 2021 2022 2023 2024 2025 2026 2027

Antall barn og unge per spilleflate

INDRE BY NORD/VEST SØR ØST

24

4.3.3 Basishaller
Basishaller er treningshaller med fast oppmontert utstyr, samt et stort utvalg av skumapparater
som bidrar til trygghet og redusert risiko for skader. Hallene er særlig tilrettelagt for turn og såkalt
basistrening i andre idretter og aktiviteter. Basishallkonseptet er godkjent av
Kulturdepartementet, og anleggene er spillemiddelberettiget. Basishallene kan være tilbygg til
eksisterende eller nye flerbrukshaller, eller de kan bygges som selvstendige enheter med
garderober.

Dagens kapasitet

Tabell 4.6. Basishaller, dagens kapasitet.

Anlegg Byområde Bydel

Haslehallen Indre by Bydel Grünerløkka

Njårdhallen Byområde vest Bydel Vestre Aker

Norges idrettshøgskole Byområde nord Bydel Nordre Aker

Midlertidig industrilokale på
Rommen

Byområde øst Bydel Stovner

Leirskallen turn Byområde sør Bydel Nordstrand

Status prosjekter
Det er ingen nye vedtatte og igangsatte utbyggingsprosjekter for basishaller i Oslo kommune.

Bakgrunn og kapasitetsutfordringer
Det er et behov for å etablere flere dedikerte anlegg for turn i Oslo. Ved sambruk med andre
idretter i idrettshallene går det mye tid til rigging, noe som fører til dårlig utnyttelse av den
tilgjengelige tiden. Dedikerte anlegg vil kunne hindre brukerkonflikter med ballspillidrettene, sikre
særskilt tid til turnidretten og muliggjøre en bedre utstyrspark. I tillegg vil dette frigjøre kapasitet i
flerbrukshaller for idrettslag og idretter som står i «kø» for å få tilgang i hallene.

Kapasiteten i Oslo ble betydelig redusert da hallen på Norges idrettshøgskole ble stengt i
forbindelse med oppussing våren 2015. Høybråten/Stovner har som et midlertidig tiltak innredet
et industrilokale på Rommen, noe som til en viss grad erstatter fasilitetene på Norges
idrettshøgskole.
Kapasiteten økte betydelig da den første kommunale basishallen i Oslo på Leirskallen åpnet ved
årsskiftet. Det er imidlertid underdekning av anleggstypen flere steder i byen.

Foreslåtte tiltak
Det settes i gang utredningstiltak for behov og plassering av basishaller.

4.3.4 Anlegg for kampidrett og dans

Anlegg for kampidrett og dans omtales sammen, da det er mulig å legge til rette for sambruk
mellom de to idrettene som i stor grad har samme anleggskrav. En forutsetning er imidlertid gode
matteløsninger og speil i lokalene.

25

Dagens kapasitet

Lokaler for kampidrett
I Oslo har kommunen kampidrettslokaler i klubbhuset i Dælenenga idrettspark, Bjølsenhallen,
Jordal idrettshall, Radiohuset på Lambertseter, Kalbakken treningssal, Haugerud judolokaler,
Bislett og Oppsal Arena. Både radiohuset på Lambertseter og klubbhuset i Dælenenga idrettspark
er slitte lokaler og ikke egnet til aktiviteten. På Lambertseter blir brytelokalene erstattet i
tilknytning til ny idrettshall på Lambertseter.

Lokaler for dans
På grunn av dansens egenart og tradisjoner er det vanskelig å skille mellom private/kommersielle
dansestudioer og frivillighet i form av danseklubber. De fleste av danseinstituttene er ikke lenger
inkludert i medlemstallene til Oslo idrettskrets, og det er heller ikke naturlig at denne
kommersielle typen aktivitet får tilgang til kommunale anlegg.

Lokaler som sambrukes
For å utnytte eksisterende kapasitet i flerbrukshaller bedre ble det i 2014 kartlagt rom i
eksisterende idrettshaller. Disse inngår i dag som en del av Oslo idrettskrets’ ansvar, og fordeles
nå til idrettslag som driver kampidrett og dans i Oslo.

Status for prosjekter

Det blir eget brytelokale i ny idrettshall på Lambertseter. Denne ferdigstilles i slutten av 2017.

Bakgrunn og kapasitetsutfordringer

Kampidrett omfatter en rekke ulike idretter, og er i betydelig vekst. Aktiviteten drives i dag i ulike
typer lokaler, mer eller mindre tilrettelagt. Det er viktig å forbedre tilgangen til anlegg for denne
aktivitetsgruppen. Anleggstilgangen skal bedres gjennom å etablere egne lokaler særskilt for disse
idrettene i tilknytning til flerbrukshaller som bygges, der det finnes et kampsportmiljø. Her ligger
det muligheter for å legge til rette for sambruk med dans, som i stor grad har samme anleggskrav.
En forutsetning er imidlertid gode matteløsninger og speil i lokalene.

Kampsport har hatt dårlige rammevilkår i Oslo. Kampidrettene trener i stor grad i lokaler som
ikke er idrettsanlegg og som ikke er tilpasset aktiviteten. Kampidrettene gis ikke den prioritet som
størrelsen, utbredelsen og sammensetningen på medlemsmassen skulle tilsi.

Radiohuset på Lambertseter er å regne som utgående kapasitet og vil ikke lenger være i bruk til
kampsportformål når Lambertseter idrettshall med kampsportlokale står ferdig i slutten av 2017.
Radiohuset skal overføres til Omsorgsbygg når hallen står ferdig. Omsorgsbygg skal oppgradere
lokalene og benytte det til barnehage.

Dersom klubbhuset i Dælenenga idrettspark rives i forbindelse med etablering av idrettshall, er
det behov for å erstatte kapasiteten til kampidretten i indre by, helst i tilknytning til idrettshallen
dersom det er plass til dette. Dersom det blir besluttet at klubbhuset ikke kan rives av
arkitektoniske hensyn, er det behov for en omfattende rehabilitering for å bedre fasilitetene for
idretten og opprettholde kapasitet.

26

Gjennom KVU for Mortensrud er det videre avdekket at et viktig løft for området vil være å gi et
idrettslig tilbud med fokus på å aktivisere ungdom med innvandrerbakgrunn – og spesielt jenter
ettersom dette gjelder en stor andel av innbyggerne i Søndre Nordstrand. Kampsport løftes fram
som en idrett som når denne målgruppen, og bør dermed få plass i Mortensrud idrettspark. I
tilknytning til Mortensrud flerbrukshall er derfor kampsportdel vurdert som et av konseptene.

Foreslåtte tiltak
- Egen kampsportdel foreslås i ny idrettshall på Mortensrud, med planlagt ferdigstillelse i

2020.
- Det foreslås å etablere kampsportdel i tilknytning til Dælenenga flerbrukshall dersom

dagens lokaler rives, under forutsetning av at det er plass til dette. Alternativt må det
utredes mulige lokaler i indre by for å erstatte dagens kapasitet. Dersom klubbhuset ikke
rives, er det behov for rehabilitering av lokalene.

- Innpassing av kampsportlokaler er lagt inn som en opsjon i forprosjektet for Grorud
flerbrukshall, og vil bli tatt stilling til når kostnadsrammen for prosjektet skal fastsettes.

- Settes i gang utredningstiltak for å kartlegge behov for kombinerte kampidretts- og
danselokaler i byen, helst i tilknytning til kommende flerbrukshallprosjekter.

Kapasitet og behov etter tiltak
Kampsportlokale i tilknytning til Mortensrud flerbrukshall vil gi Mortensrudområdet et tiltrengt
løft og et bedre idrettstilbud enn dagens. Videre vil kampsportdel som erstatning for lokalene i
Dælenenga klubbhus gi et mer attraktivt idrettstilbud til lokale klubber som driver kampsport.
Dette vil sikre viktige lokale løft for kampidrettene.

4.3.5 Tennishaller

Dagens kapasitet
I tillegg til om lag 30 utendørsanlegg, er det i Oslo fem permanente innendørsanlegg for tennis.
Samtlige eies og forvaltes privat. Dette gjelder henholdsvis Oslo tennisarena, Nordstrand
tennishall, Njård tennishall, Heminghallen og Furuset tennissenter.

Status prosjekter

Det finnes ingen vedtatte og igangsatte utbyggingsprosjekter.

Bakgrunn og kapasitetsutfordringer

Oslo kommune ønsker å opprettholde kommunens tennistilbud gjennom planperioden, men
ønsker å øke brukstiden på banene ved å bygge tennishaller på eksisterende anlegg. For tennis er
det av betydning at den kommunale støtteordningen til private anlegg videreføres, og at
kommunen aktivt bidrar til at idrettslag kan realisere anlegg, ettersom anleggene driftes på en god
måte privat.

Tennisidretten har et uttalt behov for flere baner, men har ikke spesifisert hvor dette skal være i
særlig grad. De fleste og største klubbene finnes i Oslo vest, og presset på banene er derfor størst
der.

27

Foreslåtte tiltak

Ordningen med samarbeid med private om realisering av idrettsanlegg videreføres.

4.4 Utendørsflater

Oslo har store uteflater som benyttes av en rekke idretter, herunder fotball, tennis, cricket, rugby,
landhockey og amerikansk fotball. Anleggene brukes både til organisert og egenorganisert
aktivitet. Utendørsflater for idrett er relativt arealkrevende, og Oslo er en kommune med
betydelige arealutfordringer. Kommunens arealsituasjon vil til en viss grad legge føringer for
mengden og typen anlegg. Behov for utendørsflater til idrett og aktivitet må videre balanseres
mot behovet for å benytte arealer til andre formål.

Det er et mål at dekningen av utendørsflatene skal bedres. Noen flater vil ha en høyere tetthet
enn andre, og flatene vil ha ulik geografisk profil, avhengig av det samlede behovet og ulik
etterspørsel i ulike deler av byen.

4.4.1 Fotballbaner/kunstgressbaner
Dagens kapasitet

Det er om lag 180 fotballbaner av ulik størrelse og med forskjellig type underlag i Oslo (kartet
over viser kun kunstgress). For å måle anleggsdekning på tvers av bydeler er innbyggertall sett
opp mot baneekvivalenter. En baneekvivalent tilsvarer en elleverbane. Dette innebærer at det er
antatt at det går to sjuer- og nierbaner og fire femerbaner på en elleverbane. Omregnet til
baneekvivalenter utgjør Oslos tilbud til barn og unge (6-19 år) 123,5 flater totalt. Målt i antall
barn og unge per fotballflate skiller indre by seg ut med klart dårligst kapasitet. I kartleggingen av

28

fotballbaner i Oslo er de ulike anleggstypene blitt vektet likt uavhengig av hvilket underlag banen
har.

Tabell 4.7. Fotballbaner/kunstgressbaner i Oslo.

Område Antall spilleflater Barn og unge per
spilleflate

Rangering

Indre by 19,75 878 4

Nord/Vest 29,25 693 3

Sør 39,5 578 1

Øst 34,75 640 2

I 2016 gjennomføres en stor satsing på rehabilitering av kunstgressbaner. Hele 15 baner
rehabiliteres i løpet av året. De fleste av disse har åpnet når denne behovsplanen legges frem, og
alle vil være ferdigstilt i løpet av 2016. Disse rehabiliteringene fordeles seg på byområdene på
følgende måte:

- Vest/nord: Kringsjå
- Sør: Haraløkka I, Mortensrud, Hallager og Prinsdal
- Øst: Grei, Jesperud, Ellingsrud, Grorud, Haugerudbanen, Humleby, Kalbakken,

Linderud, Løren og Tveita

Status prosjekter

Indre by

- Som et resultat av dårlig anleggsdekning i Hovinbyen skal Vålerenga IF bygge to
femmerbaner og en sjuerbane mellom kunstgressbanene på Valle Hovin, da det ventes
stor etterspørsel fra barn og unge i årene framover. Banene er planlagt ferdigstilt i løpet
av 2017.

- Det skal etableres kunstgressbane på Tørteberg, som er planlagt ferdigstilt i 2017.

Byområde vest/nord

- Kringsjå kunstgressbane III ferdigstilles 4. kvartal 2016.
- Gressbanen II ferdigstilles 4. kvartal 2016.
- Nordjordet minikunstgressbane er planlagt ferdigstilt i 2017, og erstatter grusbane som

ble borte da Skøyen skole ble utvidet.

Oslo kommune har i dialog med Oslo Fotballkrets i arbeidet med å sette opp en prioriteringsliste
over anlegg som bør rehabiliteres, samt hvilke nye anlegg som bør bygges det påfølgende året.

Bakgrunn og kapasitetsutfordringer
Fotball er den største, organiserte idrettsgrenen i antall medlemmer, og favner både gutter og
jenter, selv om jenteandelen er lavere. Siden starten av 2000-tallet har det vært en bevisst satsing
på å etablere kunstgressbaner, som gir høyt antall timer tilgjengelig kapasitet sammenlignet med
naturgress.

29

Selv om det har vært et løft på kunstgressbaner de siste årene finnes det fortsatt en del
naturgress- og grusbaner i Oslo. I kartleggingen av fotballbaner er alle typer baner tatt med,
uavhengig av underlag. Det er heller ikke gjort noen forskjell på vektingen basert på type underlag
i oversikten. Det bør derimot presiseres at en kunstgressbane har bedre kvalitet og
utnyttelsesgrad enn naturgress- og grusbaner. Det betyr at den reelle bruksverdien på
kunstgressbanene er høyere enn for andre type baner.

Med et stort antall baner og stort vedlikeholdsetterslep vil rehabilitering av eksisterende
kunstgressbaner prioriteres slik at standarden heves.

Nyinvesteringstiltak som ligger i områder med dårligere dekning og stor etterspørsel etter
kapasitet vil prioriteres. Ved etablering av nye kunstgressbaner bør det vurderes å samordne dette
med etablering av kunstisanlegg.

I utviklingsområder er det sentralt at man setter av et minimumsareal som kan romme sjuerbane
for de minste aldersgruppene, slik at de har et balltilbud i lokalmiljøet. For å sikre baner i
nærområder, der folk bor kan det være hensiktsmessig å plassere anleggene på skoler, som
dermed vil gi sambruksmuligheter mellom skole og idrettslag der det er plass. Elleverbaner, som
de eldste aldersgruppene benytter, er svært arealkrevende og ikke realistisk å etablere i disse
områdene. Her må man akseptere at man må ha lengre reisevei til aktiviteten.

Fra å være en sommeridrett har fotball gått over til å være en helårsidrett. Dette har skapt behov
for et bedre vintertilbud til klubbene i Oslo. I dag har klubber mulighet til å ha vinterdrift på
banen mot at de står for drift av anlegget på egen hånd. Det er i varierende grad, hvor bra
vinterdrift i regi av idrettslag fungerer eller ikke. På flere baner blir det liggende granulat utenfor
kunstgressdekket, og av miljøhensyn bør driften av banene vurderes fremover. Ved å etablere
undervarme på anleggene vil varigheten på sesongen øke, og barn og unge kan være aktive lenger.

Indre by
Indre by har dårligst banedekning i dag, og har behov for størst kapasitetsøkning. Spesielt
utfordrende for indre by er mangel på tilgjengelige arealer, og det forventes at det vil forbli en
underdekning gjennom hele planperioden. Tabellen under viser fordelingen av barn og unge per
spilleflate i hver bydel. Ser man bort fra bydel Sagene er det en svært utfordrende situasjon for
alle sentrumsbydelene. Bydel St. Hanshaugen og bydel Grünerløkka er de bydelene som skiller
seg ut med dårligst banekapasitet i indre by.

 -
 200
 400
 600
 800

 1 000
 1 200
 1 400
 1 600

Barn og unge per spilleflate (indre by)
Barn og unge per spilleflate fotball

30

I bydel St. Hanshaugen er det tre fotballbaner som til sammen tilsvarer i underkant av to
elleverbaner. Det betyr at det er den bydelen med færrest antall baner. I denne utregningen er
Lille Bislett tatt med, en bane som i utgangspunktet er et nærmiljøanlegg. Få baner i området
skaper utfordringer for yngre lag, da underdekning fører til at barna må kjøres over lengre
avstander for å få tilgang til baner.

Bydel Grünerløkka er den bydelen som har nest dårligst kapasitet. På grunn av byggearbeider ved
Hasle skole i 2017 vil også kunstgressbanen som er plassert i skolegården være ute av drift for en
periode. Dette vil føre til enda dårligere banekapasitet i området. Det blir dermed behov for nye
arealer for de lagene som mister muligheten til å trene på anlegget for å opprettholde kapasitet.

Bydel Gamle Oslo skiller seg ut med særlig dårlig banekapasitet i forhold til antall aktive. Lokale
klubber har fått stor tilvekst de siste årene på tross av dårlig anleggstilbud. At kunstgressbanen på
Jordal er tatt med i kartleggingen av baner kan være med på å gi et feil bilde på anleggssituasjonen
i området. Banen brukes i dag hovedsakelig til amerikansk fotball, noe som er med å gjøre
anleggskapasiteten enda dårligere for barn og unge som ønsker å spille fotball i området. Det er
også planlagt at denne banen skal fungere som riggplass i forbindelse med bygging av nye Jordal
Amfi. Dette innebærer at en allerede presset anleggssituasjon i Bydel Gamle Oslo blir enda
dårligere.

En stor utfordring for anleggstypen er at det i byutviklingsområder som Hovinbyen ikke settes av
plass til mindre ballflater, som favner en stor gruppe. I slike områder med stor befolkningsvekst
vil det bli stort press på omkringliggende flater som allerede har underkapasitet. På nye skoler der
bør det settes av et minimum med areal med plass til sjuerballbaner til de minste aldersgruppene
der tomtestørrelsen tilsier det. Som et resultat av dårlig anleggsdekning i Hovinbyen bygger
Vålerenga IF to femerbaner og en sjuerbane mellom kunstgressbanene på Valle Hovin, da det
ventes stort press fra barn og unge i årene framover.

Bydel Sagene er den av bydelene i indre by som kommer best ut når det gjelder barn og unge per
spilleflate. Bydelen har også lavere andel barn og unge per spilleflate enn de fleste andre bydelene
i Oslo. Fotballbanene er sentrert på og rundt Voldsløkka. Det er derimot planlagt at det skal
bygges en landhockeybane på matchbanen på Voldsløkka, noe som betyr at kapasiteten vil bli
noe dårligere i denne bydelen dersom det ikke bygges alternativer til denne banen. Samtidig bør
det nevnes at kvaliteten på matchbanen har vært dårlig i flere år, noe som har ført til at den har
blitt lite brukt i forhold til andre baner.

I bydel Frogner er det planlagt en ny ellever-kunstgressbane på Tørteberg, noe som vil være med
på å bedre kapasiteten i bydelen.

Byområde nord/vest
Byområde nord/vest kommer nest dårligst ut på fordeling av barn og unge per spilleflate. I
tabellen under ser man spesielt at bydelene Ullern og Vestre Aker har mange barn og unge per
spilleflate. Dette er byområder med stor tilvekst av barn og unge, samt at barn vest i byen
generelt er mer aktive enn barn i øst.

31

Bydel Ullern er den bydelen i Oslo med flest barn og unge per fotballbane. Her er det et stort
behov for bedret kapasitet. Det er vedtatt i budsjett 2015 at det skal bygges en liten
kunstgressbane på Nordjordet. Denne er planlagt ferdig i 2017.

Også bydel Vestre Aker kommer dårlig ut. Selv om anleggskapasiteten i Vestre Aker ikke kan
sammenlignes med underdekningen i Ullern, ligger bydelen godt under gjennomsnittet for antall
barn og unge per spilleflate. I 2017 er det planlagt å bygge en ny kunstgressbane på Midtstuen.
Dette vil bidra positivt for et område, hvor det ikke finnes så mange fotballbaner i dag.

Til tross for at bydelene i byområde nord/vest kommer nest dårligst ut totalt sett er Nordre Aker
den bydelen som har færrest barn og unge per spilleflate i Oslo. På grunn av at barn og unge i
dette byområdet har en stor andel aktive, blir anleggskapasiteten sett på som utfordrende.

Byområde sør
Byområde sør kommer best ut dersom man ser på antall barn og unge per spilleflate.

Bydel Østensjø er den bydelen som kommer best ut i byområde sør, og er den som samlet sett
kommer nest best ut. Det er nylig etablert én ny kunstgressbane på Haraløkka, samt at en bane er
rehabilitert. Barn og unge er svært aktive i Østensjøområdet og det er ønskelig med utvikling av
fler kunstgressbaner.

I bydel Søndre Nordstrand blir anleggsdekningen sett på som tilfredsstillende ut fra dagens
aktivitetsnivå. Oslo kommune rehabiliterer to kunstgressbaner i 2016. I tillegg har idrettslaget
etablert en sjuer-kunstgressbane på Prinsdal.

 -

 500

 1 000

 1 500

 2 000

 2 500

NORDRE AKER ULLERN VESTRE AKER

Barn og unge per spilleflate (nord/vest)
Barn og unge per spilleflate fotball

 -

 200

 400

 600

 800

NORDSTRAND SØNDRE NORDSTRAND ØSTENSJØ

Barn og unge per spilleflate (sør)
Barn og unge per spilleflate fotball

32

Byområde øst
Byområde øst kommer nest best ut, og anleggstilgangen er vurdert som tilfredsstillende. De har
mange baner, men har hatt stort behov for rehabiliteringer. I 2016 er imidlertid 10 baner i dette
byområdet rehabilitert. Det er også etablert en ny kunstgressbane på Veitvet (Bjerke) i 2016 i
forbindelse med bygging av ny skole.

Selv om dekningen av kunstgressbaner er tilfredsstillende i byområde øst, er det verdt å nevne at
Bydel Bjerke er den bydelen som kommer dårligst ut. Det er imidlertid planer om å etablere en ny
kunstgressbane på Disen i 2017, noe som vil bedre kapasiteten.

Foreslåtte tiltak

- Det foreslås rehabilitering av rundt fem kunstgressbaner i året for å heve standarden. Det
konkrete antallet baner vil variere med behovet for rehabilitering.

- Det foreslås etablering av to kunstgressbaner i året i gjennomsnitt, for å sikre et bedre
tilbud der kapasiteten er for lav. Midtstuen og Disen samt ytterligere to baner prioriteres
som tiltak i 2017.

- Utredningstiltak for kunstgressbaner i indre by og tilstøtende områder.
- For å få en lengre sesong som gir mer aktivitet til barn og unge, settes det i gang

utredning for å se på muligheten for å etablere undervarme på en viss andel baner i Oslo.

Kapasitet og behov etter tiltak
Områder med dårlig kapasitet vil få bedre dekning enn i dag. Utviklingen følges nøye gjennom
planperioden opp mot tilveksten av barn og unge.

4.4.2 Landhockey, rugby og amerikansk fotball
Også andre utendørsidretter, som landhockey, rugby og amerikansk fotball, har økende
oppslutning. Tettheten av denne typen anlegg vil naturlig nok være langt lavere enn eksempelvis
kunstgressbaner for fotball, men anleggene er viktige og bidrar til bredde i aktivitetstilbudet i
Oslo.

 -

 200

 400

 600

 800

ALNA BJERKE GRORUD STOVNER

Barn og unge per spilleflate (øst)
Barn og unge per spilleflate fotball

33

4.4.3 Friidrettsanlegg

Dagens kapasitet

Tabell 4.8. Friidrettsanlegg i Oslo.

Friidrettsanlegg Byområde
Bislett stadion Indre by
Lambertseter stadion Sør
Trasop stadion Sør
Stovner stadion Øst
Friidrettsstadion på Norges idrettshøgskole Nord/vest
Sportsplassen Sør

Status for prosjekter
Bystyret bevilget midler i revidert budsjett for 2015, sak 189/15 til Haraløkka 2020. Det gjøres et
forprosjekt med behovsanalyse i 2016 for et «friplassanlegg» på Haraløkka idrettsanlegg. Med
«friplassanlegg» menes en 40x60-meters rundbane for friidrett med både 60- og 200-meters
løpebane. Andre elementer i en friplass er høydematte m/stativ, lengde/trestegsgrop,
spydkasttilløp, kulestøting og sitteamfi (trykkimpregnert) innenfor løpebanen.

Bakgrunn og kapasitetsutfordringer
Friidrettsanlegg inkluderer både innendørs- og utendørsanlegg. Brukerne er i hovedsak den
organiserte friidretten. I tillegg brukes også anleggene mye til egenorganisert trening samt av
skoler på dagtid.

Det finnes ulike utendørs friidrettsanlegg omkring i byen I tillegg har Oslo et innendørsanlegg, et
i tilknytning til Bislett stadion på 546 meter løpebane. I tillegg brukes Ekeberghallen til
innendørstrening på vinteren.

Det er behov for å styrke anleggstilbudet for friidrett, og det er et mål å ha en høyere tetthet av
attraktive friidrettsanlegg. Det er viktig å sørge for at eksisterende anlegg er attraktive for bruk
gjennom god ivaretagelse, samt å bedre kapasiteten ved å etablere mindre uteanlegg for friidrett
(såkalte friplasser) lokalt i nærmiljøene. Friplassen er et konsept for barn som ligner en fullskala
friidrettsanlegg, men er mindre i omfang. Foreløpig har Oslo ingen slike anlegg. I planperioden
vil det i tillegg til dette prioriteres å bedre kapasiteten gjennom styrking av innendørstilbudet
gjennom et sentralt anlegg i byen.

Innendørsanlegg
Dagens vintertreningstilbud er lokalisert på Bislett stadion. I tillegg benytter friidretten seg av
Ekeberghallen til innetrening, selv om dette ikke er å regne som et friidrettsanlegg. Den tekniske
tilstanden til fasilitetene i Ekeberghallen gjør at den ikke kan benyttes som ønsket per dags dato.
På løpebanen under Bislett stadion er det trangt og kapasiteten er presset. Dette fører til at det er
en viss grad av konflikt mellom organisert og egenorganisert trening. Det finnes imidlertid en
relativt ny friidrettshall i Bærum kommune som Osloklubbene kan benytte, men det tilbys svært
begrensede treningsmuligheter der. Det er derfor stort behov for å etablere en friidrettshall for å

34

styrke innendørstilbudet i byen. En friidrettshall på Mortensrud som et regionalt tilbud er utredet
som et positivt bidrag i stedsutviklingen for Mortensrud.

Utendørsanlegg
Av utendørstilbud finnes det i tillegg til Bislett stadion friidrettsanlegg på Trasop, Lambertseter
og Stovner. Av disse anleggene er det Lambertseter stadion som er best tilpasset friidretten, da
alle øvelser kan gjennomføres her. På Trasop er det begrensede muligheter for kastøvelsene, da
det er anlagt kunstgressbane i midten. På Stovner er det grus i midten av banene, noe som gjør at
denne banen heller ikke er spesielt godt egnet for kastøvelsene. Bislett stadion skal holde
internasjonal standard for å kunne være en elitearena og har behov for rehabilitering av
tartandekket for å kunne opprettholde standarden. Øvrige utendørsanlegg er svært slitte og har
behov for rehabilitering av tartandekket. Det planlegges rehabilitering av alle friidrettsanlegg.

Utover dette er det behov for å bedre utendørstilbudet for øvrig ved å etablere friplasser. Skoler
som har tilstrekkelig areal og eksisterende idrettsparker i lokalmiljøene er gode plasseringer for
slike anlegg, for å sikre sambruk mellom skole på dagtid og idretten primært, men også
egenorganiserte, på kveldstid.

Oslo vest har i dag ingen friidrettsanlegg. Her bør tilbudet styrkes med et ordinært
friidrettsanlegg.

Forslåtte tiltak

- Bislett stadion og Trasop friidrettsanlegg rehabiliteres i 2017 for å sikre at alle kommunale
friidrettsanlegg er attraktive til bruk.

- Utredning av en regional friidrettshall i Mortensrud idrettspark.
- Det settes i gang utredningstiltak for plassering av et ordinært utendørs friidrettsanlegg i

Oslo vest.

Kapasitet og behov etter tiltak
Det er et behov for å styrke friidrettstilbudet ytterligere i byen ved å etablere mindre
friidrettsanlegg (friplasser). Friplasser kan etableres i idrettsparker og i tilknytning til skoler hvor
det er tilstrekkelig areal, særlig i områder det er aktive friidrettsgrupper.

4.4.4 Cricket

Dagens kapasitet

Tabell 4.9. Cricketbaner og cricketpitcher i Oslo.

Cricketbaner Bydel Byområde
Ekeberg I Bydel Nordstrand Sør
Ekeberg II Bydel Nordstrand Sør
Rommensletta Bydel Stovner Øst
Stubberud Bydel Alna Øst
Cricketpitcher Bydel Byområde
2 stk på Ekeberg Bydel Nordstrand Sør
2 stk på Rommensletta Bydel Stovner Øst
2 stk på Bjørndal Bydel Søndre Nordstrand Sør

35

Status prosjekter
På Ekeberg skal pitchen på Ekeberg II byttes ut. Det vurderes om banen i prosjektet kan flyttes
på Ekeberg. Dagens bane er plassert slik at den overlapper flere fotballbaner, noe som er lite
hensiktsmessig med tanke på sambruk. Prosjektet har planlagt ferdigstillelse i 2016.
I revidert budsjett for 2015 ble det vedtatt bygging av fire treningspicher.

Bakgrunn og kapasitetsutfordringer
Cricket er en idrett som er relativt ny i Oslo, men idretten er i sterk vekst. Kommunen ønsker å
bedre anleggssituasjonen for cricket gjennom å styrke tilbudet der etterspørselen etter denne
typen anlegg er størst.

Det finnes i dag ingen fullverdig arena med internasjonale mål i Oslo for å avvikle kamper og
trening på landslagsnivå. Det foreligger planer om nytt cricketanlegg med mulighet for
internasjonale kamper i Mortensrud idrettspark. I KVU for Mortensrud er det konkludert med at
plassering av et cricketanlegg der vil være et positivt bidrag for stedsutviklingen.

Foreslåtte tiltak
Det foreslås i planperioden å etablere cricketbane med internasjonale mål på Mortensrud.

Kapasitet og behov etter tiltak
Etterspørselen på anlegg er størst i sør og øst. Pågående prosjekter, samt en eventuell bane med
internasjonale mål vil gi en tilfredsstillende kapasitetsøkning gjennom planperioden. Utviklingen
av anleggssituasjonen mot etterspørsel følges gjennom planperioden.

36

4.5 Ishaller og isflater

4.5.1 Ishaller

Dagens kapasitet

Tabell 4.10. Ishaller i Oslo.
Ishall Byggeår Bydel Byområde

Jordal Amfi 1951/1991 Gamle Oslo Indre by
Ungdomshallen 1989 Gamle Oslo Indre by
Grünerhallen 1995 Grünerløkka Indre by
Løren ishall 1986 Bjerke Øst
Manglerud
ishall

1979/2004 Østensjø Sør

Furuset Forum 1979 Alna Øst

Det er et begrenset antall ishaller i Oslo i dag. Ishallene benyttes primært til ishockey og kunstløp,
men også noen sene timer til bedriftsidrett. Anleggenes plassering er dels styrt av hvor ishockey
tradisjonelt har hatt sterkest fotfeste.

Status for prosjekter
Det er vedtatt å bygge ny Jordal Amfi som skal stå ferdig september 2018. I byggeperioden skal
det settes opp midlertidig ishall i Jordal idrettspark. Ny ishall på Frogner stadion er under

37

utredning med planlagte ferdigstillelse i 2019. Det er igangsatt et forprosjekt for ishall på Valle
Hovin, som erstatning for dagens utendørsanlegg (se også 4.5.2 Utendørs isflater (kunstis)).

Bakgrunn og kapasitetsutfordringer
Det er et mål å forbedre anleggsdekningen og å opprettholde en bedre dekning gitt
befolkningsveksten, selv om tettheten av ishaller skal være lavere enn for flerbrukshaller. I tillegg
skal øvrige ishaller vedlikeholdes og rehabiliteres fortløpende for å sikre at kapasiteten
opprettholdes.

Det er mange år siden det ble bygd en ishall i Oslo som gjør at ishallene er presset på kapasitet.
En ishall på Frogner stadion vil bedre kapasiteten for byen totalt sett og gi et tilbud vest i byen,
der det ikke finnes noe tilbud i dag. Det er videre ingen ishall sør for bydel Manglerud ishall i
Østensjø bydel.

Fem av anleggene er etablert for over 25 år siden. Generelt er standarden på flere av ishallene
dårlig. Et av de viktigste tiltakene er å sikre vedlikehold og rehabilitering av ishallene. Manglerud
ishall fremstår som i god stand i dag etter vedlikeholdstiltak gjort i hallen. Hallen får også
oppusset garderobeanlegget i 2016. Furuset Forum får videre nødvendige oppgraderinger i 2016.

Ellers er det behov for rehabilitering av banedekke til betong, rehabilitering av ventilasjonsanlegg
og oppussing av garderober i Jordal Ungdomshall.

Grünerhallen er en funksjonell hall som og er i bra stand, men garderoben har behov for
oppussing og banedekke bør rehabiliteres til betongbanedekke i nær framtid.

Løren ishall bærer preg av stor slitasje både i garderober, i hallen, i tekniske rom og tilhørende
installasjoner. Hallen har potensiale, men det må utredes videre om hallen skal rehabiliteres eller
erstattes med nybygg i framtiden. Mindre tiltak blir gjort i 2016.

Foreslåtte tiltak

- Ny Jordal amfi med ferdigstillelse i 2018.
- Ny ishall på Frogner stadion med planlagt ferdigstillelse i 2019.
- Gjennomføre forprosjekt for ny ishall på Valle Hovin, som startet opp i august 2016.
- Nødvendige oppgraderinger av eksisterende anleggsmasse i henholdsvis Jordal

Ungdomshall og i Grünerhallen i planperioden.

Kapasitet og behov etter tiltak
Ishall på Frogner vil bidra til en betydelig bedret kapasitet totalt sett og man får en hall vest i byen
der man ikke har hatt en hall tidligere.

4.5.2 Utendørs isflater (kunstis)

Dagens kapasitet
Utendørs isflater benyttes til ulike idretter og aktiviteter vinterstid, både organisert og
egenorganisert; for eksempel ishockey, bandy, hurtigløp, kunstløp, lek og moro. Det er et
begrenset antall kunstisflater i Oslo per i dag, og en overvekt av isflatene er lokalisert i indre by.

38

Det opparbeides også naturisflater, men antallet og kvaliteten på disse flatene varierer med blant
annet vær og lokal oppfølging.

Tabell 4.11. Utendørs kunstisflater i Oslo.
Antall Type anlegg Byområde Anlegg

2 Hurtigløp skøyter Indre by Frogner stadion, Valle Hovin
5 Ishockey, bandy, friløp,

egenorganisert aktivitet
Indre by Bygdøhus, Frogner stadion, Valle Hovin

stadion, Voldsløkka idrettspark,
skøytebanen i Spikersuppa

4 Ishockey, bandy,
kunstløp, egenorganisert
aktivitet

Nord/vest Bergbanen, Gressbanen Ready, Norges
idrettshøgskole, Ullern idrettspark

1 Ishockey, bandy,
kunstløp, egenorganisert
aktivitet

Sør Bjørndalen idrettspark

1 Ishockey, bandy,
kunstløp, egenorganisert
aktivitet

Øst Furuset aktivitetspark

Status for prosjekter
Voldsløkka kunstis- og landhockeybane står ferdig sommeren 2017.

Bakgrunn og kapasitetsutfordringer
Tilbudet av kunstisflater i planperioden skal styrkes. Isflater i områder der dekningen i dag er
dårlig skal prioriteres, først og fremst i byområde øst og sør. Arealknapphet innebærer at det bør
vurderes å benytte arealer som allerede brukes til idrett, og som lar seg kombinere med kunstis
(for eksempel kunstgress om sommeren, kunstis om vinteren). Hurtigløpsanlegg vil ha lav tetthet,
og det legges ikke opp til kapasitetsøkning utover eksisterende tilbud i planperioden. Det er
imidlertid viktig for det samlede tilbudet at Oslo opprettholder et tilbud for skøyteidretten også i
framtiden med god standard på banene.

De to utendørs hurtigløpsanleggene Oslo har i dag har dårlig standard. En realisering av Valle
Hovin ishall vil gjøre en utendørsarena om til en innendørsarena, og heve standarden og øke
brukstiden betydelig. Standarden på Frogner Stadion sikres gjennom løpende vedlikehold og
oppgraderinger etter behov.

Foreslåtte tiltak

- Det gjennomføres forprosjekt for ishall på Valle Hovin (se 4.5.1 Ishaller).
- Det settes i gang utredningstiltak for lokalisering av utendørs kunstisbaner i Oslo der

dekningen i dag er dårlig.

39

4.6 Svømmeanlegg

Svømmeanlegg er viktige for fysisk aktivitet, og utgjør et tilbud til alle aldersgrupper. Tilgang til
gode svømmeanlegg er av stor betydning både for de organiserte svømmeidrettene, for
svømmeopplæringen i skolen, for pasientgrupper ifm behandling/opptrening og ikke minst for
barn og voksne for rekreasjon/lek, trening og velvære. God tilgang til bade- og svømmeanlegg er
særlig viktig med tanke på å sikre tilstrekkelige svømmeferdigheter blant innbyggerne i Oslo.

Bystyremelding nr. 2/2013 Strategi for et bedre bade- og svømmetilbud i Oslo – For økt
folkehelse og trivsel, ble behandlet av bystyret 18.06.2013. Meldingen anbefalte blant annet at det
bygges et hovedbad på Tøyen, og bystyret vedtok i behandlingen av meldingen at det bygges et
områdebad i henholdsvis vest, sør og på Stovner. Alle disse fire badene er større anlegg enn de
badene Oslo har i dag, og kostnadene knyttet til disse gjør at det ikke vil være realistisk å få
gjennomført disse prosjektene i planperioden. Byrådet legger til grunn at meldingens
kategorisering av badeanlegg – hovedbad, områdebad og bydelsbad, i utgangspunktet skulle
forstås som eksempler på «moderne folkebad» og ulike størrelser og innhold slike bad kan ha.
Byrådet mener at behovet for nye badeanlegg heller bør vurderes ut fra hvilken størrelse og
hvilket innhold det er behov for i det enkelte bad, og hvordan både nye og eksisterende bad
samlet sett dekker de aktuelle behovene. Det er også avgjørende å finne løsninger for å dekke
behovet som er kostnadseffektive, for å sikre at prosjektene som velges er realistiske å få
gjennomført.

Dagens kapasitet
Det er totalt 34 ulike bad i Oslo kommune som forvaltes av kommunen, staten og private. De
kommunale badene omfatter i hovedsak flerbruksbad og mindre opplæringsbassenger.
Brukergruppene av badene i Oslo er skoler, svømmeidrett, pasientgrupper og andre med behov
for bassengtrening, samt ordinært publikum. Dagens behov blant de ulike brukergruppene er
større enn dagens kapasitet og fasilitetene på badene tillater.

Aktiviteten på badene avhenger av badets utforming. Bymiljøetaten forvalter 11 av Oslo
kommunes bad og flertallet av disse badene kan defineres som flerbruksbad. I 2015 hadde
badene som forvaltes av Bymiljøetaten 862 513 besøkende. De andre badene i kommunen er
primært brukt av en brukergruppe som for eksempel skolelever, pasientgrupper eller medlemmer
tilknyttet et privat bad.

Det er ikke bygget et kommunalt flerbruksbad i Oslo siden 1983 (Holmlia bad), og standarden på
Oslo kommunes basseng bærer preg av dette. Det er stadig behov for oppgraderinger i større
eller mindre grad for å opprettholde en tilfredsstillende standard og det er nødvendig for å
forlenge badenes levetid. Trykket på flerbruksbadene skaper store kapasitetsutfordringer.
Befolkningsveksten og tilstand på dagens anlegg tilsier at tilbudet vil bli dårligere med tiden
dersom det ikke bygges nye moderne anlegg.

40

Status for prosjekter

Tabell 4.12. Bad: Status for prosjekter i prosess.
Anlegg Status Planlagt ferdig-

stillelse
Tøyenbadet Det er gjennomført KVU som er

kvalitetssikret (KS1) for bygging av nytt
bad i Tøyenparken.

2020/2021

Stovner bad Det er utført en KVU/KS1 (2015) for nytt
bad i Fossumdumpa. Prosjektet venter på
beslutning om igangsetting av forprosjekt.

2020

Bad i Oslo vest KVU for bad i vest er ikke påbegynt, men
det pågår en KVU for Sognsveien 80 i regi
av EBY. Her er det muligheter for
lokalisering av bad.

Usikkert

Manglerud bad I forprosjektfase. 2020/2021
Bad i Oslo sør Det er ikke igangsatt KVU. Usikkert

Økern bad I planleggingsfasen. Reguleringsplanen for
Økern Senter ble vedtatt av bystyret i 2011,
og det fremgår av
rekkefølgebestemmelsene at det skal
bygges et bad i tilknytning til kjøpesenteret
som må være påbegynt samtidig med at
kjøpesenteret tas i bruk.

Usikkert

Status for tiltak
Det er gjennomført en omfattende tilstandsvurdering av de kommunale flerbruksbadene.
Manglende kapasitet og et økt behov for tilgang til basseng legger trykk på de allerede
eksisterende svømmeanleggene. En tilstandsvurdering av flerbruksbadene som forvaltes av
Bymiljøetaten viser at det er behov for større eller mindre vedlikehold/rehabilitering av badene,
noe som bidrar til kapasitetsutfordringer.

Tabell 4.13. Vedlikeholds- og rehabiliteringsbehov på bad.

Anlegg Status Badets antatte levetid
Bøler bad Badet er gammelt og til dels slitt.

Garderobefasiliteten ble rehabilitert i 2011.
Himlingen og veggfast kunst rehabiliteres i
løpet av 2016. Det er i tillegg igangsatt
enkelte mindre utbedringer av tekniske
anlegg i 2016. Badet vil bli gjenstand for en
total tilstandsvurdering vinteren 2016/2017,
som vil konkludere i tiltaksbehov, herunder
å skifte ut renseanlegget.

Etter tiltakene er utført
vil badets levetid
forlenges, men det er
usikkert hvor lenge.

41

Holmlia bad Holmlia bad og idrettsanlegg ligger inne i
fjellet og består av et bad og to idrettshaller.
Anlegget er svært nedslitt og bærer preg av
manglende vedlikehold over tid. Anlegget
har behov for rehabilitering av teknisk
anlegg, overflater, elektrisk anlegg og
sanitærutstyr.

Rent bygningsmessig sett er det lite gunstig
med et svømmeanlegg i en fjellhall, og det
bør på sikt vurderes å flytte svømmehallen
ut av anlegget.

Badet vil ha begrenset
levetid uten
omfattende
rehabilitering. En
løsning kan være å
etablere et midlertidig
bad i en
overgangsperiode.

Romsås bad Planlagt rehabiliteringsarbeider. Etter rehabilitering av
basseng, renseanlegg
og ventilasjonsanlegg
er antatt levetid
mellom 20 og 30 år

Tøyenbadet Bygningsmassen har et generelt behov for
utvendig vedlikehold i form av tak og fasade,
samt uteområder.

Innvendig er det behov for vedlikehold i
form av overflater i garderober, fellesarealer
samt tekniske arealer i kjeller. Tøyenbadet
har også behov for rehabilitering av
elektriske- og ventilasjonsanlegg samt
sikkerhetsanlegg.

Tøyenbadet kan være i
drift i ca 15-20 år uten
større arbeider,
forutsatt et løpende
tilsyn og vedlikehold av
de tekniske anleggene
samt enkelte mindre
tiltak.

Nordtvedt
bad

Er gjennomført rehabilitering i 2016. Forutsatt rehabilitering
av bassengrom og
tekniske anlegg antas
levetid til mellom 30 til
40 år

Furuset bad Dette er et gammelt anlegg. Garderobene
ble pusset opp i 2012-2013. Den tekniske
tilstanden og renseanlegget er i grei stand.

Antatt levetid for det
tekniske anlegget og
renseanlegget er 5 år.

Vestkantbadet Gammel bad med behov for rehabilitering. Antatt levetid for
anlegget uten tiltak er 2
til 3 år.

Frognerbadet

Bygningsmasse og tekniske anlegg er preget
av slitasje og elde, og har et generelt behov
for vedlikehold. Det er behov for
totalrehabilitering av elektriske og tekniske
anlegg, og bassengkroppene bør
rehabiliteres.

Bakgrunn og kapasitetsutfordringer
Det er vanskelig å beregne det eksakte behovet for bade- og svømmeanlegg i ulike områder i
Oslo. Nye bad vil ha et bredere og bedre kvalitativt tilbud og ha lengre åpningstider, og således
være langt mer attraktive enn dagens bad. Det er derfor grunn til å forvente en betydelig økning i
publikumsbesøket, også uten at forventet befolkningsøkning legges til grunn.

42

Det er uansett et stort press på de bassengene i Oslo har i dag, og det er behov for å heve
kapasiteten. Eksisterende anlegg må rustes opp/erstattes av nye. Framtidige svømmeanlegg bør
utformes slik at anleggene kommer alle brukergruppene til gode. Man bør som et minimum
bygge 25-meters basseng, men det bør også vurderes 50-metersbasseng som har en langt større
kapasitet og kan brukes til konkurransesvømming. Det bør også legges til rett for stupidretten
med et eget stupbasseng i Oslo.

Av Oslo kommunes flerbruksbad er Tøyenbadet (Oslos største badeanlegg bestående av blant
annet et 50 meters basseng og et mindre, oppvarmet barne-/opplæringsbasseng), Bøler bad
(helårsåpent varmtvannsbasseng) og Frognerbadet de anleggene som er mest brukt, og som har
størst variasjon av brukere pga. badenes fasiliteter. Besøkstallene på flerbruksbadene for 2015
viser at Tøyenbadet og Bøler bad tilsammen stod for 41,9 % av flerbruksbadene, at Romsås bad,
Sogn bad, Linderud bad, Vestkantbadet og Furuset bad til sammen hadde 48,3 % og at
Frognerbadet som har sesongåpent over 3 måneder stod for 9,8 % av totale besøkstallene for
2015.

Det er kapasitet og mulighet til å tilrettelegge for aktivitet på badene hver dag i tidsrommet
mellom kl. 06.00-22.00. Åpningstidene for publikum har økt de siste årene og det er planlagt
ytterligere utvidede åpningstider på flere bad fra 2017. Bruken av badene viser at badenes
utforming og fasiliteter er viktigere enn en geografisk jevn fordeling. Det er likevel viktig at
svømmeanlegg er lokalisert i nærheten av kollektivknutepunkt og at det er en viss geografisk
spredning, spesielt med tanke på svømmeopplæring for barn i regi av skolene og
svømmeklubbene.

Tøyenbadet
Tøyenbadet slik det er i dag har en antatt levetid på 15-20 år, gitt et løpende vedlikehold og
mindre tiltak. Det foreligger en kvalitetssikret KVU for meget stort bad i Tøyenparken. Et slikt
bad vil ha et betydelig større fotavtrykk enn dagens bad, og vil redusere grøntarealet i parken.
Innspill som kom under den offentlige høringen av planforslaget for Tøyenparken viser at
lokalbefolkningen i området ikke ønsker at grøntarealet i parken reduseres vesentlig. Dette taler
for at videreutviklingen av Tøyenbadet får et mindre format enn det som er utredet, og at det
fremtidige behovet for økt kapasitet sees i sammenheng med andre planer i området. Det vises i
denne sammenhengen til planene om badeanlegg i forbindelse med utviklingen av Økern Senter.

Holmlia bad
På sikt bør et nytt bad i sør erstatte Holmlia bad. Det er imidlertid viktig å opprettholde
badetilbudet på Holmlia frem til det skjer, for å sikre et kontinuerlig tilbud i Oslo sør. Tilstanden
på badet tilsier at det vil være fornuftig å utrede og prosjektere et midlertid bad på Holmlia, for å
kunne sikre et tilbud i planperioden. Når arbeidet med et midlertidig bad igangsettes vil vurderes
løpende ut fra tilstanden til Holmlia bad.

43

Frognerbadet
Enkelte grupper, herunder Frognerbadets Venner, har ytret ønske om et helårsåpent Frognerbad.
Det vil være svært kostbart å ha Frognerbadet helårsåpent. Det kan være muligheter for en god
utnyttelse av overskuddsenergi mellom ishallen som skal bygges ved Frogner stadion, og
badeanlegget.

Manglerud bad
Manglerud Bad har et omfattende vedlikeholdsetterslep, og i april 2014 stengte
Undervisningsbygg badet på ubestemt tid av sikkerhetsmessige hensyn. Fremfor en kostbar
rehabilitering med begrenset levetid utredes det et nytt bad på Manglerud. Undervisningsbygg har
ansvaret for gjennomføring av prosjektet og er i gang med forprosjekt. Det skal også innarbeides
lokaler til musikkskole og fritidsklubb. Fremdriften er avhengig av om prosjektet kan
gjennomføres innenfor gjeldende regulering, eller om prosjektet krever en ny planprosess.

Fremtidig badeanlegg på Økern:
Reguleringsplanen for Økern senter ble vedtatt av bystyret i 2011 og stadfestet av
Miljøverndepartementet 12.09.2012. Det fremgår av rekkefølgebestemmelsene at det skal bygges
et «folkebad» i tilknytning til kjøpesenteret som må være påbegynt (grunnmur bygget) samtidig
med at kjøpesenteret tas i bruk. Badet skal være ferdig opparbeidet før det gis midlertidig
brukstillatelse for deler av boligbebyggelsen i planen. Verken rekkefølgebestemmelsene eller
andre reguleringsbestemmelser stiller krav til badets størrelse og innhold. I kombinasjon med
Tøyenbadet vil Økern Senter vil være en god plassering for et nytt badeanlegg for å dekke
bassengbehovet til brukergrupper i indre by øst samt Oslo øst. Med den svært gode
kollektivdekningen og god biltilgjengelighet vil et bad på Økern også være tilgjengelig for
publikum fra store deler av Oslo.

Foreslåtte tiltak

Det gjennomføres et forprosjekt for nytt Manglerud bad, med planlagt ferdigstillelse av badet i
2020/2021.

Det igangsettes utredning av utvidelse og behov for rehabilitering av Tøyenbadet, inkludert nytt
utebad. Badet skal fremdeles inneholde et 50x25 m hovedbasseng. I tillegg til dagens tilbud skal
badet inneholde et eget stupebasseng, varmtvannsbasseng og enkle badelandselementer som
sklier etc. Det er planlagt byggestart i 2019.

Kommunen går i dialog med utbygger på Økern Senter om en leieavtale for bruk av badet, hvor
konkrete vilkår om størrelse og utforming er en del avtalen.

Det igangsettes forprosjekt for nytt bad på Stovner, med planlagt ferdigstillelse av badet i 2020.

Det settes i gang en KVU for nytt bade- og svømmeanlegg i Oslo vest og Oslo sør i løpet av
planperioden. Utredningen for vest skal også omfatte rehabilitering og utvikling av Frognerbadet.

44

Et midlertidig bad på Holmlia vil vurderes. Tidspunkt for igangsetting av dette arbeidet vil
avhenge av en løpende vurdering av tilstanden på Holmlia bad.

Det settes inn tiltak for rehabilitering av flerbruksbadene i Oslo.

Kapasitet og behov etter tiltak

Gjennomføring av tiltakene vil i løpet av fem år gi en betydelig kapasitetsøkning i Indre by øst,
Oslo Øst og delvis i sør (Manglerud), og vil samtidig gi et sentrumsnært tilbud som vil være
tilgjengelig for store deler Oslo på grunn av nærhet til kollektivknutepunkt. Utredninger av bad i
Oslo vest og sør vil fremlegge løsninger for hvordan behovet for bad vest og sør kan møtes på
noe lengre sikt.

4.7 Vannsportanlegg

En rekke idretter og aktiviteter drives på eller i vann, for eksempel dykking, padling, roing, seiling
og vannski. Denne typen idretter krever en viss tilrettelegging samtidig som de må samvirke med
annen aktivitet som også benytter vannet; friluftsliv og båttrafikk. Det utredes ro- og padlebane i
Bestumkilen i 2016.
I behandlingen av revidert budsjett vedtok bystyret i juni 2015 et tilskudd på 16 mill. kroner til
Christiania Roklub til gjennomføring av mudring av robane i Bogstadvannet. Planlagt
gjennomføring av i 2016. På grunn av at entreprenør har gått konkurs blir det et års utsettelse, og
gjennomføres i 2017.

Foreslåtte tiltak
Ro- og padlebane i Bestumkilen realiseres i 2017.

4.8 Skianlegg

Skianlegg omfatter arenaer for langrenn og skiskyting, løypetraseer, alpinanlegg og hoppbakker.

4.8.1 Arenaer for langrenn og skiskyting

Dagens kapasitet
Holmenkollen er et nasjonalanlegg og brukes til internasjonale mesterskap i langrenn og ski
nordiske grener. Anlegget er for hele byen og fungerer også som anlegg for lokale klubber.

Oslo har, i samarbeid med idrettsorganisasjonene, prioritert utviklingen av fem lokale anlegg med
snøproduksjonsanlegg; Sørkedalen, Sognsvann Snøpark, Linderudkollen, Lillomarka arena og
Skullerud. Disse er plassert med god spredning rundt i byen.

I tillegg er det en rekke mindre, lokale sletter, løyper og bakker som brukes av skiklubber til
treningsaktiviteter.

45

Status prosjekter

- Linderudkollen: anlegget er tilnærmet ferdig utbygd som et moderne og framtidsrettet
anlegg.

- Lillomarka arena (langrenn, skiskyting): utbygging av anlegget starter høsten 2016.
- Skullerud: snøproduksjonsanlegg og byggetrinn 1 er gjennomført, planer for nytt arena

bygg og videre utbygging av løyper.
- Sognsvann snøpark: det er startet et planleggingsarbeid med tanke på å etablere en

rulleskitrase i samarbeid Idrettshøyskolen og Toppidrettsenteret.

Bakgrunn og kapasitetsutfordringer
Arenaer for langrenn vil ha lavere tetthet enn for eksempel flerbrukshaller, men det er viktig at
det er tilgang til denne typen anlegg fra hele byen. Aktivitetsvekst, befolkningsøkning og
utfordrende vinterklima gir behov for økt tilrettelegging. Bruken av skianleggene er sterkt
økende. Dette innebærer at det bør utredes om det skal etableres nye arenaer i planperioden for å
gi en bedre dekning. I tillegg er det behov for å etablere trafikksikre anlegg for rulleski.

Oslo kommune har i dag to tilrettelagte arenaer for skiskyting; Holmenkollen nasjonalarena og en
mindre treningsarena i Lillomarka. Forbedring av anleggssituasjonen for skiskyting inngår i
planene for nye Lillomarka arena.

Oslo kommune har gjennomført og vil gjennomføre store investeringer i de lokale, prioriterte,
skianleggene. Anlegg med snøproduksjon er dyrt å bygge og drifte, de er krevende driftsteknisk
og de trenger store arealer. Bygging/utvikling av eventuelle nye anlegg bør skje etter nøye
vurdering av byens totale behov og plassering av anlegg.

Eksisterende anlegg blir svært mye brukt. Det er en rekke klubber som har trening i anleggene og
det er «kamp» om treningstider. Anleggene blir også mye bruk av familier og enkeltpersoner både
til trening, tur og lek. I tillegg brukes anleggene av skoler og barnehager på dagtid. Dette gjør at
det er et stort behov for å utvikle anleggene til å tåle den utvidede bruken. I møte med
utfordrende vinterklima er det behov for å sikre aktiviteten i anleggene ved å legge til rette med
snøproduksjon.

Sognsvann snøpark er et av de fem prioriterte skianleggene, der det er et stort behov for
oppgraderinger og videreutvikling med snøprodukasjonsanlegg.

Det er videre et stort behov for å sikre traseer for rulleski. Rulleski er blitt den mest brukte
treningsform også for de yngre løperne. Samtidig ser vi at rulleski etablerer seg som en egen
sommeridrett med konkurranser. Rulleskianlegget i Holmenkollen er trafikksikkert, men anlegget
har imidlertid en løypeprofil som gjør at store deler av traséen er teknisk krevende for barn og
unge. I Bjørndal idrettspark har man også fått et trafikksikkert rulleskianlegg. Viktigste tiltak for å
få barn og unge vekk fra trafikken er å etablere rulleskianlegg i det etablerte skianlegget,
Sognsvann snøpark som også ligger utenfor markagrensen.

Det er videre behov for etablering av rulleskitraseer i eksisterende løyper i nye Skullerud skianlegg
og i Linderudkollen. Det er lagt til rette for videre utvikling av rulleskitrassé i anleggene. I tillegg
planlegges det rulleskianlegg i Sognsvann snøpark.

46

Foreslåtte tiltak

Følgende tiltak foreslås prioritert i planperioden:
- Lillomarka Arena: Byggetrinn 2 og 3 med ferdigstillelse i hhv 2017 og 2019
- Skullerud: byggetrinn II og III med planlagt ferdigstillelse i 2019
- Sognsvann Snøpark: etablere rulleskitrasé med planlagt ferdigstillelse i 2018
- Skullerud: etablere rulleskitrasé
- Linderudkollen: etablere rulleskitrasé ned planlagt ferdigstillelse i 2017
- Grønmo: videreføre arbeidet med å få skianlegg med i ny reguleringsplan.

Kapasitet og behov etter tiltak
Gjennomføring av tiltak vil bidra til et betydelig løft for langrenn og skiskyting. Aktivitetsveksten
følges gjennom planperioden for å vurdere ytterligere tiltak.

4.8.2 Alpinanlegg

Dagens kapasitet

Oslo kommune har seks alpinanlegg. Anleggene benyttes både til idrett og til egenorganisert
aktivitet; alpinsport og snowboard. I Oslo Vinterpark Tryvann er Wyllerløypa tilrettelagt for
snowboard gjennom ny halfpipe til VM i 2012. Oslo skisenter Grefsenkollen og Oslo Vinterpark
Tryvann (inkl. Wyller) eies og driftes av kommersielle aktører. Kommunen eier de øvrige
anleggene, som driftes av ulike idrettslag.

Bakgrunn og kapasitetsutfordringer
Kommunens strategi for å styrke tilbudet til alpinsport og snowboard er å utvikle og oppgradere
eksisterende anlegg etter behov. Tiltak vil bli prioritert i henhold til dette.

Oslo skisenter i Grefsenkollen er et mindre og lokalt alpinanlegg. Anlegget er svært populært
blant barn og unge i hele Groruddalen og Nordre Aker. For å kunne gjennomføre en nødvendig
utvikling av anlegget kreves reguleringsplan.

Foreslåtte tiltak
Det igangsettes reguleringsarbeid for Oslo skisenter i Grefsenkollen.

Kapasitet og behov etter tiltak
Regulering av Grefsenkollen vil legge til rette for videreutvikling av anlegget, og er trolig
nødvendig for at dette tilbudet kan opprettholdes på sikt.

Oppgraderinger av mindre alpinanlegg vil vurderes gjennom planperioden.

47

4.8.3 Hoppanlegg

Det finnes i dag seks hoppanlegg som er i bruk. Holmenkollen nasjonalanlegg er det største.
Anlegget eies og forvaltes av Oslo kommune. Holmenkollen benyttes i hovedsak til større
konkurranser, og er mest et tilbud til toppidretten, i tillegg til at det er en av Norges største
turistattraksjoner. Anleggene i Midtstuen er trenings- og konkurransearena også tilpasset
breddeidretten. Disse anleggene har plastdekke og kan benyttes sommer som vinter. Også disse
anleggene eies og forvaltes av Oslo kommune. Hoppbakkene er også tilpasset breddeidretten, og
eies og forvaltes dels av Oslo kommune, dels av ulike idrettslag. Bakkene ligger i hovedsak
innenfor markagrensen og med en hovedvekt i nordre og vestre områder av byen. Hoppbakkene
benyttes til organisert idrett og i svært liten grad til egenorganisert aktivitet.

Hoppanleggene har tilfredsstillende kapasitet i dag og det foreslås ingen nye tiltak i planperioden.

4.9 Store publikumsanlegg

Oslo har to store idrettsanlegg som tjener som arenaer for både internasjonale og nasjonale
idrettsarrangement, breddeidrett og egenorganisert aktivitet; Holmenkollen nasjonalarena (med
hoppbakke og arena for langrenn og skiskyting) og Bislett stadion (friidrettsarena). Holmenkollen
er i tillegg en stor turistattraksjon for Oslo. Ullevål stadion (fotballarena) benyttes også til
internasjonale og nasjonale idrettsarrangement, men ikke til breddeidrett eller egenorganisert
aktivitet. Oslo Spektrum er også en arena som ved ulike anledninger benyttes til større
idrettsarrangement.

Både Bislett stadion og Holmenkollen har nylig vært gjenstand for større oppgraderinger. Særlig
Holmenkollen er tilført betydelige ressurser de siste årene, både i forbindelse med VM på ski i
2011 og det forestående VM i skiskyting i 2016. Det er imidlertid behov for noen oppgraderinger
og rehabilitering på anlegget.

Kommunens strategi er å forvalte disse anleggene med sikte på mesterskapsgjennomføring og
etablerte internasjonale arrangementer, og at det legges til rette for at anleggene utover dette
benyttes mest mulig til breddeidrett. Det er et mål at anleggene fortsatt skal være attraktive for
gjennomføring av arrangementer minst på linje med i dag. Anleggsoppgraderinger vil prioriteres
dersom det stilles nye krav til anleggene i forbindelse med gjennomføring av arrangementer.

48

4.10 Skateanlegg

Dagens kapasitet

Tabell 4.14. Skateanlegg i Oslo.
Skateanlegg
Utendørstilbud

Bydel Byområde

Skateelementer på langkaien ved
operaen

Sentrum Indre by

Minirampe av tre i Frognerkilen Bydel Frogner Indre by
Skateelementer i Fossdalen ved
Akerselven
Minirampe i tre i Torshovdalen Bydel Sagene Indre by
Skateelementer ved Engebråten
skole

Bydel Nordre Aker Vest/Nord

Skateramper og skateelementer i
Jordal idrettspark

Bydel Gamle Oslo Indre by

Skateelementer i Veitvet idrettspark Bydel Bjerke Øst
Skateelementer i Lambertseter
idrettspark

Bydel Nordstrand Sør

Skateelementer i Teisenparken Bydel Alna Øst
Skateelementer i Møllerparken Bydel Sagene Indre by

Skateelementer i Dyvekes bro ved
Klosterenga

Bydel Gamle Oslo Indre by

Innendørstilbud
Skur 13 på Filipstad Bydel Frogner Indre by
Haugenhallen Bydel Stovner Øst

Status for prosjekter
Oslo skatehall på Voldsløkka blir ferdigstilt i desember 2016. Skatehallen på Voldsløkka vil gi
skaterne et godt helårstilbud som Oslo ikke har i dag. Hallen vil inneholde både en street og en
bowl, som vil gi et variert tilbud for skaterne. Skaterne vil være den primære brukergruppen, men
anlegget vil også kunne brukes av inlines, BMX-sykler og sparkesykler. Eventuell sambruk med
disse brukergruppene må reguleres for å ivareta sikkerheten og unngå konflikter.

Det planlegges en ny og større skatehall på et nytt område på Haugenstua.

Skatepark på Skøyen skole planlegges etablert i 2016. Det er foreløpig usikkerhet knyttet til
plassering av anlegget på skolen noe som kan forsinke framdriften.

Bakgrunn og kapasitetsutfordringer
Oslo skal ha et helhetlig tilbud til de som ønsker å skate i Oslo. Anlegg for skating kan grovt
deles inne i tre hovedkategorier: streetskating, bueskating og longboard. I tillegg til å få etablert et

49

godt helårstilbud med en stor innendørs skatehall på Voldsløkka er det behov for minimum et
stort utendørsanlegg. Anleggene skal være lett tilgjengelige og fordelt rundt omkring i byen. Byen
skal utvikles på en slik måte at det er mulig å finne gode skatespots i bybildet, uten at det
nødvendigvis er et anlegg bygd for skating.

Skur 13 på Filipstad er et midlertidig skatetilbud i en lagerbygning, i påvente av videre utvikling av
området. Bygget er ikke isolert. Det har siden åpningen hatt mange besøkende, og tilbudet må
sies å ha vært vellykket.

Foreslåtte tiltak

 Det sette i gang utredningstiltak for flere skateanlegg i Oslo.

 Skatehall på Haugenstua videreføres.

Kapasitet og behov etter tiltak
Med to innendørshaller vil skatetilbudet i Oslo bli bedre. Det er behov for større utendørstilbud i
Oslo.

4.11 Øvrige anlegg

Bredden av idrettsanlegg i Oslo er stor, og det er også et mål at bredden skal opprettholdes.
Hvilke anlegg som skal realiseres avhenger både av etterspørsel, aktivitetsutvikling og lokale
behov i byen. Anlegg for øvrige idretter som vil prioriteres dersom behovet tilsier det inkluderer
rideanlegg, sykkelanlegg, golf- og minigolfanlegg, skytebane, klatreanlegg, frisbeegolf og
motorsport. Byrådet vil fremme en sak for bystyret om ridetilbudet i Oslo.

Ved prioritering av øvrige anlegg skal det blant annet legges vekt på:

• Om anlegget vil tilrettelegge for aktiviteter med stort brukspotensial, særlig blant barn og
ungdom, men også for egenorganisert aktivitet for alle aldersgrupper

• Om anleggene gir flerbruksmuligheter og effektiv utnyttelse, for eksempel ved at de kan
benyttes av ulike grupper på dag- og kveldstid

• Om idretten/aktiviteten er i vekst
• Om anleggene er fleksible og kan tilpasses nye behov om nødvendig

Mye av infrastrukturen i Marka benyttes til idrett i tillegg til friluftsliv. Dette gjelder særlig det
preparerte løypenettet for langrenn, skogsvei-, turvei- og stinettet for sykling, løping, orientering,
triatlon og lignende. Tilrettelegging for aktivitet i Marka behandles i kap. 5.

50

4.12 Handlingsprogram: Prioriterte idrettstiltak 2017-2020

Handlingsprogrammet omfatter anlegg som er planlagt ferdigstilt i løpet av perioden 2017-2020.

De årlige pottene til rehabilitering og bygging av nye kunstgressbaner bestemmes av behov og
prioriteringer det enkelte år. Kommunen vil i samarbeid med Oslo Fotballkrets vurdere hvilke
kunstgressbaner som vil rehabiliteres og bygges årlig. I 2017 settes det av midler til rehabilitering
av fem og bygging av fire nye kunstgressbaner.

Det er behov for rehabilitering av en rekke idrettsanlegg i planperioden. Det er planlagt å
rehabilitere to friidrettsanlegg i 2017. Det vil på bakgrunn av tilstandsvurderinger gjøres en
vurdering av hvilke andre anlegg som skal prioriteres i perioden 2017-2020.

Tabell 4.15. Idrettsanlegg; utgående kapasitet

Idrettsanlegg Anleggstype Planlagt
faset ut

Nordstrandhallen Idrettshall 2016

Radiohuset på
Lambertseter

Kampidrett 2017

Jordal Amfi Ishall 2017

Lørenhallen (plasthall) Idrettshall Usikkert

Mortensrud plasthall Idrettshall 2021

Tabell 4.17 Prioriterte idrettstiltak; samletiltak (2017-2020)

Anleggstype År

Rehabilitering
idrettsanlegg

2017-2020

Kunstgressbaner,
rehabilitering

2017-2020

Kunstgressbaner, ny 2017-2020

Tabell 4.18 Prioriterte idrettstiltak; enkelttiltak (2017-2020)

Bydel Prosjektnavn Tiltakstype Fase Oppstart av
fase

Planlagt
ferdigstillelse av
anlegg

BNS Ekeberg servicebygg Andre idrettsanlegg Forprosjekt 2016 2017

BNS Lambertseter
flerbrukshall med
brytehall

Flerbrukshall, normal
(1 spilleflate)

Forprosjekt 2016 2017

BGO Jordal Amfi Ishall Gjennomføring 2016 2018

BSA Voldsløkka
landhockey- og
kunstisbane

Kunstisflate Forprosjekt 2016 2017

BFR Frogner ishall Ishall Forprosjekt 2016 2019

BGR Lillomarka Arena,
fase 2 og 3

Skianlegg Ferdig utredet 2017 2018

BGO Valle VGS
flerbrukshall

Flerbrukshall, normal
(1 spilleflate)

Gjennomføring 2016 2017

BGO Brynseng skole
idrettshall

Flerbrukshall, liten Gjennomføring 2016 2017

51

BUN Bestumkilen ro- og
padlebane

Ro-/kajakkbane Forprosjekt 2016 2017

BOS Skullerud idretts-
anlegg

Skianlegg Gjennomføring 2017 2019

BNA Sognsvann snøpark -
rulleski

Skianlegg Forprosjekt 2016 2018

BST Skatehall på
Haugenstua

Skateanlegg Forprosjekt 2017 Usikkert

BBJ Årvoll flerbrukshall Flerbrukshall, normal
(1 spilleflate)

Forprosjekt 2016 20185

BSN Mortensrud
cricketanlegg

Cricket Konseptvalg 2017 2018

BNA Ny Nordstrandhall Flerbrukshall, normal
(2 spilleflater)

Gjennomføring 2017 2018

BBJ Refstad flerbrukshall Flerbrukshall, normal (1
spilleflate)

Forprosjekt 2016 Usikkert

BGR Grorud flerbrukshall
med barnehage

Flerbrukshall, normal
(1 spilleflate)

Forprosjekt 2016 2019

BGA Dælenenga
flerbrukshall

Flerbrukshall, normal
(1 spilleflate)

Forprosjekt 2017 Usikkert

BFR Uranienborg
flerbrukshall

Flerbrukshall, liten Forprosjekt 2017 2019

BSN Vestli flerbrukshall Flerbrukshall, normal
(1 spilleflate)

Forprosjekt 2017 2019

BUL Ullern flerbrukshall Flerbrukshall, normal
(1 std spilleflate)

Forprosjekt 2016 2019

BNA Korsvoll
flerbrukshall m/
styrkerom

Flerbrukshall, normal (1
spilleflate)

Forprosjekt 2017 2019

BOS Manglerud bad Bad Forprosjekt 2016 2020

BST Stovner bad Bad Konseptvalg 2014 2020

BSR Tokerud
flerbrukshall

Flerbrukshall, normal
(1 spilleflate)

Forprosjekt 2016 2019

BØS Valle Hovin ishall Ishall (hurtigløp/
Ishockey/Bandy/
kunstløp)

Forprosjekt 2016 Usikkert

BSN Mortensrud
flerbrukshall med
kampsportdel/fri-
idrettshall

Flerbrukshall, normal
(1 spilleflate)/
friidrettshall

Konseptvalg 2018 2020

BGA Tøyenbadet Bad Konseptvalg 2014 2020/2021

5 Prosjektet omfatter også rehabilitering av det gamle gymbygget, som er planlagt gjennomført i 2019.

52

5 Friluftsliv

Oslo kommune har et overordnet ansvar for å sikre arealer og tilrettelegge for friluftsliv. Oslos
unike plassering mellom fjorden og Marka gir hele byens befolkning rik tilgang til friluftsliv og
store og nære naturopplevelser. Friluftsliv utgjør et viktig lavterskeltilbud.

5.1 Status og behov

Friluftslivsområdene i Oslo kan inndeles i ulike geografiske områder; friluftslivsområder i byen,
på fjorden og øyene og i Marka. Byens friluftslivsområder strekker seg over et stort geografisk
område. Hele 2/3 av Oslo kommunes arealer ligger i Marka. Bevaring av kommunens
grøntområder har i lang tid vært et viktig premiss for Oslos byutvikling6. Tilrettelegging og
vedlikehold av eksisterende friluftslivsområder er viktig for å sikre at tilbudet er attraktivt og for å
ivareta naturen for fremtidige generasjoner. Bare det å opprettholde god stand på eksisterende
parker, grøntområder, turveier, stier, badeplasser m.m. krever store ressurser. Samtidig er det
behov for å tilrettelegge for økt bruk av kommunens friluftslivsområder som følge av en stadig
økende befolkningsvekst. Dette gjelder særlig i parker og friområder i byen, på øyene og i
strandsonen (på badestrendene) og ved de mest brukte innfallsportene til Marka. Delmålene for
friluftsliv, som beskrives i avsnitt 3.3, er førende for kommunens tiltaksstrategier for friluftsliv
som presenteres i dette kapitlet.

5.2 Prioriteringer

Følgende prioritering fremheves i planperioden:

‐ Vedlikehold og rehabilitering av eksisterende friluftslivsområder

‐ Sikre tilgjengelighet til friluftslivsområder i lokalmiljøene

‐ Fullføre et sammenhengende turveinett med levende grøntkorridorer

‐ Utbedre skilting, merking og informasjonstavler

Kapittelet er inndelt i tre delkapitler knyttet til ulike geografiske områder; friluftslivet i byen (kap.
5.3), friluftslivet på fjorden og øyene (kap. 5.4) og friluftslivet i Marka (kap. 5.5). Hvert delkapittel
beskriver status, utfordringer/behov og foreslåtte tiltak for de ulike friluftslivsområdene. I
delkapittel 5.6. omtales viktigheten av samarbeid med frivillige organisasjoner. Siste delkapittel
presenterer prioriterte friluftslivstiltak for perioden 2017-2020 (kap.5.7).

6 Kommuneplanen «Oslo mot 2030» inneholder juridisk bindende plankart og temakart. Plankart 1-2 (arealformål),
temakart blågrønn struktur (T7) og temakart naturmiljø (T4) i kommuneplanen skal bidra til å sikre og videreutvikle
areal for blågrønn struktur i Oslo.

53

5.3 Friluftsliv i byen

Muligheter for utøvelse av friluftsliv i nærheten av der folk bor, er viktig for å stimulere til fysisk
aktivitet i hverdagen. Friluftslivsområdene i byen, som parker, friområder, turveier og vassdrag,
har derfor stor betydning i et folkehelseperspektiv.

Status

Ifølge Miljøverndepartementets strategi for et aktivt friluftsliv (Miljøverndepartementet, 2013)
tilbringer stadig flere fritiden i byenes grønne områder. Det er derfor viktig at disse områdene
tilrettelegges for opplevelse, rekreasjon, lek og fysisk aktivitet for allmennheten, jf.
kommuneplanens § 12.1. En by tilrettelagt for nærfriluftsliv er en hyggelig by å bo i. Figur 5.1 til
5.4 viser den geografiske lokaliseringen av ulike anlegg og arealer for friluftsliv i indre by,
byområde nord/vest, byområde øst og byområde sør.

Figur 5.1. Infrastruktur for friluftsliv i byen, indre by (2015).

54

Figur 5.2. Infrastruktur for friluftsliv i byen, byområde nord/vest (2015).

Figur 5.3. Infrastruktur for friluftsliv i byen, byområde øst (2015).

55

Figur 5.4. Infrastruktur for friluftsliv i byen, byområde sør (2015)7.

5.3.1 Parker og friområder
I Oslo kommune er det om lag 800 parker og friområder av ulik størrelse. Oslos parker omfatter
både parker som forvaltes av kommunen sentralt og parker som forvaltes av bydelene8. I tillegg
er det enkelte større parker, som for eksempel Slottsparken og Middelalderparken som forvaltes
av statlige aktører. Det er også enkelte større private parker, som til dels er allment tilgjengelig,
for eksempel Hydroparken på Vækerø. Parkene og friområdene varierer i størrelse fra de helt
største, for eksempel Frognerparken (140 000m²), til de helt minste friområdene ned i 10-15m².
I retningslinjene tilhørende kommuneplanens § 12.3 om ivaretakelse av grøntstruktur i
byutviklingen, heter det at byggesonen bør ha en dekningsgrad av planmessig sikrede parker
innenfor angitte gangavstander langs offentlig vei i henhold til følgende norm: Park på minimum
1000m² innenfor 250 meter gangavstand (indre by). Park på minimum 5000m² innenfor 500
meter gangavstand (indre og ytre by). En stor del av Oslos innbyggere bor i dag 250 meter eller
nærmere et mindre grøntområde (1000m2-5000m2) og 500 meter eller nærmere et større
grøntområde (>5000m2).

Byens parker og friområder er et viktig lavterskeltilbud for egenorganiserte tur- og uteaktiviteter.
De er tilrettelagt i vareriende grad, fra parker med stor grad av tilrettelegging, til friområder med
mer naturlig vegetasjon. Parkene og friområdene i byen er også tilrettelagt for ulike typer

7 Sørenga småbåthavn er oppført på kartet, men ikke realisert per i dag.
8 555 parker/friområder forvaltes av kommunen sentralt, og 261 parker/friområder forvaltes av bydelene.

56

aktivitet, og de tiltrekker seg forskjellige målgrupper. For eksempel har Oslo 10 friområder
tilrettelagt for hund9. Til sammen skal byens parker og friområder gi gode opplevelseskvaliteter
som inviterer til aktivitet og opphold i grønne omgivelser.

Behov og utfordringer

Byens parker og friområder er godt besøkt både sommer- og vinterstid. Befolkningsvekst og økt
slitasje på arealene bidrar til større tilretteleggingsbehov, spesielt i de store parkene i sentrum med
et høyt antall besøkene. For at parkene og friområdene skal oppleves som attraktive og egnet for
urbant friluftsliv, må kvaliteten på områdene ivaretas løpende. Attraktivitet er imidlertid ikke et
entydig begrep; og hva som oppleves som et attraktivt grøntområde i byen, vil variere fra
målgruppe til målgruppe og fra person til person.

Ved rehabilitering og oppgradering av eksisterende parker og friområder, må ulike hensyn tas i
betraktning. Visuelle landskapskvaliteter som variert vegetasjon, vann og andre naturelementer, er
viktig for å sikre biologisk mangfold. Videre krever mer aktivitet i parker og friområder økte
investeringer til blant annet aktivitetspunkter og uttak til strøm og vann. For de mest brukte
parkene og friområdene er det behov for å vurdere bedre sanitærforhold. Funksjonelle
landskapskvaliteter, som aktivitetsfremmende elementer, må vurderes ut fra hvilke brukergrupper
som potensielt vil bruke grøntområdet. For eksempel får kommunen mange spørsmål om og
forslag til nye friområder for hund. Dette indikerer at publikum opplever at eksisterende arealer
ikke dekker behovet. Det er viktig å involvere aktuelle bydeler i arbeidet for å styrke arealenes
funksjon for urbant friluftsliv og sosiale møteplasser.

Per i dag er det enkelte områder i bydelene Ullern, Vestre Aker, Frogner, Nordre Aker og
Nordstrand som ikke oppfyller avstandsstandardene til grøntområder, jf. kommuneplanens §
12.3. Oslo er imidlertid en kommune med betydelige arealutfordringer. Sterk befolkningsvekst og
fortetting medfører økt utbyggingspress og belastning på byens grøntstruktur samt behov for å
etablere nye grøntområder. Innsatsen for å sikre god tilgjengelighet til friluftslivsområder i folks
nærmiljø er av størst betydning i byens transformasjonsområder. I transformasjonsområder skal
tilgang til grøntområder ivaretas gjennom planarbeidet for å opprettholde avstandsstandardene til
mindre og større grøntområder. Behovet for parker og friområder skal avklares tidlig i plan- og
investeringsprosesser, jf. kommuneplanens § 12.310. Videre er kommuneplanens bestemmelser
om rekkefølgekrav for sikring av blågrønn struktur et viktig verktøy for at kommunen skal kunne
inngå utbyggingsavtaler om nødvendig kostnadsfordeling og gjennomføring, jf. kommuneplanens
§ 5.1. I dag er Hovinbyen, Groruddalen, Vestkorridoren og indre by (inkludert Fjordbyen) under
transformasjon.

9 Friområder for hund er inngjerdede områder hvor hunder kan springe fritt, uten bånd, også i perioder med
båndtvang. Dagens friområder for hund har god geografisk spredning, de er lokalisert i indre by, i ytre byområder og
i Marka.
10 Kommuneplanen «Oslo mot 2030» inneholder juridisk bindende plankart og temakart. Etter kommuneplanens §§
12.3 og 13.3 skal temakart blågrønn struktur T7, datert 04.03.2015, legges til grunn for plan- og byggesaksbehandling
for å sikre og videreutvikle areal for blågrønn struktur.

57

I tillegg er det viktig å ivareta stille områder. Stille områder, som er skjermet eller i god avstand
fra dominerende støykilder, har verdifulle kvaliteter for rekreasjon, friluftsliv og kulturaktiviteter.
I et urbant miljø hvor folk eksponeres for mye støy, er det viktig å ta vare på områder som kan
bidra til avkobling og stressreduksjon. Dette er også prioritert i kommunens handlingsplan mot
støy, der målet er å sikre stille områder mot økt støybelastning og å sette inn tiltak for å forbedre
støysituasjonen.

Foreslåtte tiltak

- Rehabilitering og oppgradering av mye brukte parker og friområder.
- Strategisk erverv av arealer i etablerte boligområder som per i dag ikke oppfyller

avstandsstandardene til grøntområder: Mindre grøntområde (1000m2-5000m2)
innenfor 250 m gangavstand (indre by). Større grøntområde (>5000m2) innenfor 500
m gangavstand (indre og ytre by). Erverv i boligområder med tett bebyggelse skal
prioriteres fremfor erverv i boligområder med lav tetthet.

- Avstandsstandardene til grøntområder skal ivaretas i kommune- og
reguleringsplanprosesser.

- Stille områder skal ivaretas i videre byutvikling.
- Grøntområder skal opparbeides i tilknytning til nye bekkeåpningsprosjekter.

5.3.2 Turveier og vassdrag
Turveiene i byggesonen gir, på samme måte som byens grøntområder, muligheter for
egenorganiserte turer og er et viktig lavterskeltilbud. Samlet lengde på nåværende og framtidige
hovedturveier og andre viktige gangforbindelser innenfor byggesonen utgjør om lag 350 km,
hvorav 230 km er planmessig sikrede turveistrekninger11. For å sikre hverdagsaktivitet der folk
bor, bør ingen ha mer enn 500 meter til nærmeste turvei.

Turveiene følger flere steder byens vassdrag slik de ligger i dag. Åpne elve- og bekkestrekninger
og kantsonevegetasjon langs elver har betydning for trivsel og landskapsopplevelse. I tillegg har
det betydning for biologisk mangfold og overvannshåndtering. Oslo har 10 hovedvassdrag12, som
har stor variasjon i størrelse, form, biologisk mangfold og i hvilken grad de er åpne og
tilgjengelige. Vassdragene i Oslo er med på å binde sammen Marka og fjorden, og det er et stort
potensial for å videreutvikle denne funksjonen.

Behov og utfordringer

God sammenheng i turveinettet vil øke befolkningens tilgang og bidra til at man kan gå lengre
distanser. For å få realisert et sammenhengende turveinett gjenstår flere strekninger, i tillegg til at

11 Kommuneplanens temakart blågrønn struktur (T7), angir hovedturveinettet innenfor byggesonen. Dette bygger på
det overordnede turveinettet fra Grøntplanen i 1993, med noen mindre justeringer. Det skilles mellom
eksisterende/planmessig sikret turvei, fremtidig turvei, fremtidig turdrag med prinsipptrasé og andre viktige
gangforbindelser.
12Hovedlinjene for de ti vassdragene i Oslo er som følger: Lysakerelva, Mærradalsbekken, Hoffselva/Holmenbekken,
Frognerelva/Sognsvannbekken, Akerselva, Hovinbekken, Alna, Ellingsrudelva, Ljanselva og Gjersøelva. Andre deler
av hovedvassdragene og bekker for øvrig betegnes som sideløp.

58

flere eksisterende turveistrekninger har behov for oppgradering og rehabilitering. Turveiene må
ha en god standard som gir varierte opplevelser med grønne omgivelser. Eksisterende grønne
kvaliteter skal bevares og videreutvikles ved nye turveitiltak.

Kommunen har etablert et prosjekt for den videre turveisatsingen, hvor målet er et ferdig utbygd
turveinett med levende grøntkorridorer innen 2030. Prosjektet ledes av Bymiljøetaten, og gjøres i
samarbeid med andre offentlige og private aktører og interessenter. Bymiljøetaten har utarbeidet
en egen turveistrategi som grunnlag for prosjektet (kyststien og turveiene/turstiene på øyene
inngår også i turveistrategien). Turveiprosjektet vil drøfte konkret hvilken standard de ulike
turveistrekningene bør ha, men det legges til grunn at turveiene skal ha en nøktern standard. Valg
av standard, når det gjelder type underlag, bredde og belysning, vil variere for ulike
turveistrekninger, basert på lokalgeografiske forhold og landskapskvaliteter. For eksempel vil
terrenghelning påvirke om det er mulig å etablere en turveistrekning med universell utforming.
Turveikvaliteter, som universell utforming og framkommelighet, må videre balanseres mot
naturverdier, landskapskvaliteter og kulturminner.

Arbeidet med å utvikle byens turveinett er nært knyttet til arbeidet med å åpne elver og vassdrag.
Flere åpne elve- og bekkestrekninger er viktig for å videreutvikle byens blågrønne struktur og
overvannshåndtering. Klimaendringene medfører økt behov for bedret håndtering av overvann
og flomdemping. Der turveistrekninger ligger langs lukkede elvestrekninger, skal bekkeåpning og
eventuelle andre elvetiltak gjennomføres. Tilsvarende skal opparbeiding av turveier og
grøntområder i tilknytning til nye bekkeåpningsprosjekter prioriteres.

Videre er det behov for informasjonstiltak, herunder utarbeiding av kart og planlegging og
gjennomføring av en helhetlig skilting og merking av turveinettet i byggesonen. Samtidig åpner ny
teknologi for spennende muligheter for å gjøre informasjon mer tilgjengelig. Det skal synliggjøres
hvordan man kommer seg fra turveinettet i byggesonen og ut i Marka og til fjorden.

Foreslåtte tiltak

- Rehabilitering og oppgradering av eksisterende turveistrekninger.
- Opparbeiding av nye turveistrekninger som vil gi større sammenheng i turveinettet og

som fjerner/reduserer eksisterende barrierer.
- Turveitiltak i sentrumsnære deler av kommunen.
- Informasjonstiltak for å synliggjøre eksisterende turveier og adkomstmuligheter til Marka

og fjorden.
- Gjennomføre elve- og bekkeåpningsprosjekter der turveier går langs lukkede

elvestrekninger.

59

5.3.3 Urbant landbruk
Urbant landbruk er en fellesbetegnelse for besøksgårder, parsellhager/kolonihager og skolehager.
Disse områdene fungerer i likhet med byens parker og friområder som sosiale møteplasser.

Oslo kommune har per i dag sju besøksgårder, hvorav de fleste er lokalisert i byen (Bygdøy
Kongsgård, Ekeberg rideskole, Kampen økologiske barnebondegård, Nordre Lindeberg gård og
Søndre Aas gård og miljøsenter) og to er lokalisert i bynære deler av Marka (Bogstad gård og
Sørbråten gård) (se kart på side 52-54). Med unntak av Bygdøy Kongsgård, eies besøksgårdene av
kommunen og forvaltes av Bymiljøetaten, bydeler og private. Besøksgårdene gir mulighet for
naturopplevelse og er gode turmål i et urbant friluftsliv. I tillegg bidrar de til å formidle kunnskap
om tradisjonell gårdsdrift, husdyr, landbruksproduksjon og økologi.

Oslo har 18 etablerte parsellområder med til sammen ca. 1000 parseller. Parsellområdene gir
byens befolkning mulighet til å drive med dyrkingsaktiviteter, i tillegg til å være arenaer for sosialt
entreprenørskap og rekreasjon. Oslo har 30 skolehager som drives og brukes av skolene i Oslo.
Skolehagene benyttes som læringsarena for å gi elever innsikt i naturen og økologi ved at elevene
får muligheter til dyrke og høste selv. Geitmyra skolehage i bydel Sagene er den største
skolehagen og fungerer som hovedbase for skolehagevirksomheten.

Behov og utfordringer

For å dekke behovet for besøksgårder i Oslo, bør det etableres ytterligere en besøksgård. Av
interessentdialogen som er gjennomført i forbindelse med KVU og utarbeidelse av behovsplanen,
framgår det at etablering av en besøksgård på Sørli ved Nøklevann bør prioriteres. Sørli er et lite,
og godt bevart, småbruk ved Nøklevann i Østmarka. Småbruket ligger lett tilgjengelig rett
innenfor boligbebyggelsen i Østensjø bydel. Sørli skal bli et turmål for skoler og barnehager og en
sosial møteplass for beboere i nærliggende bydeler.

Arealknapphet medfører at det er viktig å tilrettelegge for at flest mulig kan dra nytte av
eksisterende grøntområder. Geitmyra skolehage er i dag delvis inngjerdet og lite tilgjengelig. For
tiden gjennomføres derfor en nærmere utredning av Geitmyra for å se på muligheter for å gjøre
området mer åpent og tilgjengelig. I tillegg er det i dag ventelister for å få tildelt parsellhage, og
dette indikerer at eksisterende arealer ikke dekker behovet. For øvrig vil tiltaksstrategier knyttet til
urbant landbruk inngå i en egen sak til bystyret.

Foreslåtte tiltak

- Etablering av Sørli besøksgård.

60

5.4 Friluftsliv på fjorden og øyene

Friluftslivsområdene knyttet til fjorden og øyene gir muligheter for naturopplevelse og
friluftslivsaktiviteter som turgåing, rasting, bading, fritidsfiske, padling og annen aktivitet på
fjorden. Fjordflaten, strandlinjen på fastlandet, friområder, ferdselstraseer (herunder
kyststistrekninger på fastlandet og turveier og stier på øyene) kystledhytter, småbåthavner og
fortøyningsplasser utgjør viktige anlegg for friluftslivet på fjorden og øyene.

Status

Fjorden og øyene er svært populære områder for friluftslivsaktivitet hele året.
Flere av områdene langs Oslos strandsone er fortsatt utilgjengelig for befolkningen på grunn av
tidligere utbygginger, arealbeslag og andre fysiske stengsler. Dette gjør de tilgjengelige
strandarealene stadig mer verdifulle etter som byen vokser. Økt befolkningstetthet og flytting av
ferjetrafikken har også medført flere besøkende til øyene. Stadig flere brukere av friluftsområdene
langs fjorden og på øyene, medfører behov for økt vedlikehold og tilrettelegging. Figur 5.5 viser
den geografiske lokaliseringen av anlegg og arealer for friluftsliv på fjorden og øyene.

Figur 5.5. Infrastruktur for friluftsliv knyttet til fjorden og øyene, byområde nord/vest (2015).

61

5.4.1 Øyene og badestrendene
Øyene og badestrendene i indre Oslofjord er populære utfartssteder, særlig i sommersesongen.
Øyene har viktige naturverdier som må ivaretas, og bruken av øyene må tilpasses slik at ikke
viktige naturverdier forringes. Innenfor Oslo kommunes grenser ligger øyene Hovedøya,
Gressholmen/Rambergøya/Heggholmen, Bleikøya, Lindøya og Nakholmen. Oslo kommune
eier og forvalter Hovedøya, Gressholmen/Rambergøya/Heggholmen og badestrendene innenfor
kommunens grenser, i tillegg til Håøya og Askholmene i Frogn kommune, deler av Kjeholmen i
Bærum kommune, Husbergøya, Skjælholmene og Langøyene i Nesodden kommune og deler av
strandsonen i Oppegård kommune, herunder områdene Ingierstrand og Bestemorstranda.
Bleikøya, Lindøya og Nakholmen eies og forvaltes av staten.

Behov og utfordringer

Befolkningsvekst og flytting av ferjetrafikk fra Vippetangen til Rådhusbrygga har gitt økt bruk av
øyene i indre Oslofjord. Tall fra Ruter AS viser at antall besøkende på øyene i 2005 var totalt
248 543, mens per juli 2016 har hele 536 289 besøkt øyene totalt. Med andre ord er antall
besøkende på øyene mer enn doblet de siste ti årene. Utfartsstedene på øyene har i dag en
dårligere standard enn ønskelig, og det er sentralt å forbedre områdenes evne til å ta imot flere
besøkende. For å sikre naturverdiene og kulturminnene på øyene, er det behov for å kanalisere
ferdselen og spre aktivitet til tilrettelagte utfartssteder Informasjonstiltak i form av bedre skilting
er viktig for å kanalisere ferdselen og å unngå unødig slitasje på sårbar natur på øyene. God
standard på øyene er særlig relatert til sanitærforhold, herunder vann, avløp og renovasjon, men
også annen tilrettelegging kan være aktuelt.

For at badestrendene, både på øyene og i strandsonen, skal tåle økt bruk og ha evne til å ta imot
flere besøkende, må det gjøres utbedringer slik at områdene blir mer robuste. Mye brukte
badestrender har behov for en generell standardheving, herunder tilrettelegging av
toalettfasiliteter, rasteplasser, grilling, aktivitetsområder (for eksempel for ballsport) og tilpassing
for badende med funksjonsnedsettelser.

Foreslåtte tiltak

- Tiltak for å bedre sanitærforholdene på øyene og byens badestrender (toaletter, vann og
avfallshåndtering).

- Tiltak som vil bidra til kanalisering av ferdselen på øyene og standardheving av
utfartssteder og badestrender, herunder utredning av rekreasjonstiltak på Langøyene,
Gressholmen og Hovedøya.

- Tiltak for å oppnå standard tilsvarende «blått flagg»-sertifisering på flere badestrender.
- Tiltak for å oppnå universell utforming (baderamper, badetrapper og eventuelt

parkeringsmuligheter) på de mest brukte badestrendene.

62

5.4.2 Fjorden og strandsonen
For friluftsliv og aktivitet på fjorden, herunder padling, roing, vindsurfing, seiling, fritidsfiske og
småbåtaktivitet, er tilgjengelighet til fjordflaten og tilrettelegging for bruk av fjordflaten av stor
betydning. På landsiden har Oslo kommune en kystlinje på om lag 50 km. Store deler av
områdene nær kystlinja, Oslos strandsone, har imidlertid vært utilgjengelig for befolkningen på
grunn av havnevirksomhet, veianlegg, boliger, hytter, brygger og andre fysiske stengsler. Stadig
større deler av strandsonen har blitt gjort tilgjengelig for allmennheten gjennom opparbeiding av
havnepromenade og kyststistrekninger. Opparbeiding og tilrettelegging av strandsonen for ulike
aktiviteter er viktig for allmennhetens bruk av strandsonen til friluftslivsformål.

Behov og utfordringer

Sammenhengen i og standarden på kyststien er viktig for tilfredsheten med kommunens
kyststitilbud. Det har i mange år vært jobbet med å realisere en sammenhengende kyststi langs
fjorden fra øst til vest. Fremdeles gjenstår flere strekninger for å fullføre dette arbeidet, og det er
behov for strategiske erverv for å kunne realisere vedtatte planer om nye kyststistrekninger.

Det er også behov for å bedre tilgjengeligheten til fjordflaten gjennom å åpne småbåthavner for
publikum og tilrettelegge for lagring og utsetting av kajakk, robåter og lignende. I tillegg er
fritidsfiske i fjorden en aktivitet i vekst. I utgangspunktet er denne aktiviteten lite plasskrevende
og kan i stor grad utøves uten noen form for tilrettelegging. For å kanalisere aktiviteten ønsker
kommunen å tilrettelegge for fritidsfiske på enkelte utvalgte steder.

Foreslåtte tiltak

- Etablering av småbåthavn på Sørengautstikkeren.
- Utredning av tiltak for å åpne småbåthavner og tilrettelegge med kajakkstativ og

utsettingsbrygger.
- Opparbeiding av nye kyststistrekninger for å realisere en sammenhengende kyststi.
- Utredning av områder for fritidsfiske langs kaifronten.

5.4.3 Kystledhytter
Kystledhytter ved fjorden, på øyer i Oslofjorden eller på landsiden, gir et overnattingstilbud for
fjordbasert friluftsliv der det skal være mulig å ro eller padle fra hytte til hytte. Kystledhyttene
drives av Oslofjordens Friluftsråd (OF), og leies ut til publikum. Medlemmer i OF får leie
kystledhyttene til reduserte priser. Det er til sammen 18 kystledhytter i Indre Oslofjord, hvorav
én, Tiern på Hovedøya, er lokalisert innenfor Oslo kommunes grenser. I tillegg er det en
kystledhytte på Kjeholmen og tre kystledhytter på Håøya. Kjeholmen og Håøya eies av Oslo
kommune. DNT Oslo og Omegn har også et overnattingstilbud på Oslo kommunes eiendom på
Langøyene.

63

Behov og utfordringer

Kommunen ønsker å legge til rette for at det kan etableres flere kystledhytter eller andre
utleiehytter, slik at overnattingstilbudet ved fjorden innenfor Oslos kommunegrenser bedres.

Foreslåtte tiltak

- Tilrettelegge for å etablere flere bynære kystledhytter.

5.5 Friluftsliv i Marka

Om lag 2/3 av Oslo kommunes areal ligger i Marka og utgjør en verdifull ressurs for friluftslivet i
Oslo. Oslomarka gir mulighet for aktivitet hele året, både for brukergrupper som ønsker de
uberørte natur- og friluftsopplevelsene og for de som ønsker mer tilrettelagte områder. Atkomst
til Marka henger sammen med tur- og sykkelveinettet i byggesonen, kollektivtilbud samt
utfartsparkeringer og sykkelparkeringer nær innfallsporter til Marka.

Status
Markaundersøkelsen13 fra 2011 viste at hele 86 prosent av byens innbyggere hadde benyttet
Marka de siste 12 månedene. De aller fleste bruker Marka ukentlig eller månedlig, men også noen
daglig. Figur 5.6 viser hvilke aktiviteter som er mest populære i Marka. De fleste Markabrukerne
er på tur, enten til fots (90 %), på ski (70 %) eller på sykkel (51 %). Svært mange benytter Marka
til å oppleve naturens stillhet og ro (89 %) og/eller trene (82 %).

Figur 5.6 Friluftsaktiviteter i Marka (2011)

13 Synovate Norge utførte en markaundersøkelse («Markaundersøkelsen») i 2011 på vegne av kommunen. Formålet
med undersøkelsen var å kartlegge innbyggernes bruk av Oslomarka samt avdekke befolkningens holdninger til bruk
og utnytting av skogsområdene rundt byen.

0% 20% 40% 60% 80% 100%

Fottur

Ski

Sykkel

Stisykling

Stillhet og ro

Bading

Plukke bær‐og sopp

Studere naturen

Fiske

Trening

Orientering

Klatring

Ridning

64

Flere typer tilrettelegging er av betydning for frilufts- og aktivitetstilbudet i Marka, som sommer-
og vintertraseer for turgåing, løping, sykling, riding og skigåing, Markastuer og andre
serveringssteder, klatrefelt og badeplasser. Samtidig er tilgang til stille områder med urørt natur
svært viktig for friluftslivsopplevelsen for mange. I arbeidet med å tilrettelegge for friluftsliv er
det derfor viktige å ivareta ulike hensyn. Lov om naturområder i Oslo og nærliggende kommuner
(markaloven) gir føringer for hvordan Marka skal forvaltes, og har regler for hvordan Marka kan
tilrettelegges. Marka representerer store naturverdier og har et rikt biologisk mangfold, som
kommunen skal ta vare på og forvalte. Oslo er den kommunen i Norge med flest registrerte arter
og flest truede arter. Deler av Marka er vernet etter lov om forvaltning av naturens mangfold
(naturmangfoldloven), og skal ikke tilrettelegges. I tillegg er det i enkelte områder strenge
restriksjoner på allmennhetens ferdsel for å hindre smittefare og opprettholde kvaliteten på
drikkevannet i Oslo, for eksempel i nedbørfeltet til Maridalsvannet. Markaloven,
naturmangfoldloven, kommuneplanen og øvrige restriksjoner legger føringer for hvordan de
ulike områdene i Marka kan tilrettelegges for friluftsliv. Figur 5.7-5.10 viser ulike anlegg og
områder tilrettelagt for friluftsliv i Marka sommer- og vinterstid.

Figur 5.7. Infrastruktur for friluftslivet i Nordmarka, sommerstid (2016).

65

Figur 5.8. Infrastruktur for friluftslivet i Nordmarka, vinterstid (2016).

Figur 5.09. Infrastruktur for friluftslivet i
Østmarka, sommerstid (2016).

Figur 5.10. Infrastruktur for friluftslivet i
Østmarka, vinterstid (2016).

66

5.5.1 Ferdselstraseer
Marka har et stort nettverk av sommer- og vintertraseer for turgåing, løping, sykling, riding og
skigåing. Turveinettet i Marka er i all hovedsak godt. Per i dag er det om lag 550 km med
blåmerkede turstier og 291 km med skogsveier i Oslomarka. Kommunen har forvaltningsansvar
for skogsveier og turstier på kommunens skogseiendommer14, herunder 98 km skogsveier og 84
km med turveier.

Behov og utfordringer

Befolkningsveksten medfører økende bruk av Marka, og de bynære områdene er særlig utsatt for
økt slitasje og belastning. Det vil framover være et behov for å finne gode løsninger for sambruk
for å ivareta ulike brukergrupper med ulike behov og preferanser og for å bevare naturverdier.
Eksisterende traseer må ha god standard for å tåle økt bruk og mer nedbør, og rehabilitering av
eksisterende traseer vil være en viktig oppgave framover. Belysning vil være et aktuelt tiltak på
mye brukte strekninger. Det er videre et behov for å etablere enkelte nye ferdselstraseer i Marka
for å skape større sammenheng i nettverket. Dette vil kunne bidra til å spre ferdsel og aktivitet i
Marka. Ved planlegging og rehabilitering av ferdselstraseer, herunder vurdering av plassering i
terrenget, bredde og dekke, skal hensynet til det uorganiserte friluftslivet, vern av naturverdier,
landskapskvaliteter og kulturminner veie tyngst.

Foreslåtte tiltak

- Rehabilitere eksisterende ferdselstraseer.
- Opparbeiding av nye ferdselstraseer som vil gi større sammenheng i Marka.

5.5.2 Innfallsporter til Marka
Gode atkomstmuligheter til Marka er viktig for å stimulere til økt bruk. Kollektivtilbud med T-
banestasjoner og bussholdeplasser i nærheten av Marka, sykkelparkeringer, utfartsparkeringer og
turveier som leder til Marka, gir god atkomst og skaper økt tilgjengelighet til Marka.

Behov og utfordringer

Det er behov for å tilrettelegge for sykkelparkering ved de mest brukte innfallsportene til Marka.
Her må tilgang via offentlig kommunikasjon styrkes. For å senke terskelen for bruk av bynære
Markaområder, ønsker også byrådet å tilrettelegge for såkalte «friluftsporter» i tilknytning til de
mest brukte innfallsportene til Marka. «Friluftsporter» er et konsept utviklet av Friluftsrådenes
Landsforbund. «Friluftsportene» skal være lavterskel aktivitetsanlegg for friluftsliv som skal bidra
til at folk tar naturen i bruk til friluftsliv, lek, trening og sosialt samvær. Friluftsportene skal videre
fungere som en innfallsport inn mot større friluftslivsområder og synliggjøre de
friluftsmulighetene som finnes i nærheten.

14 Kommunen eier 117 000 dekar skog innenfor Oslo kommunes grenser.

BEHOVSPLAN FOR IDRETT OG FRILUFTSLIV 2017-2027

67

Foreslåtte tiltak

- Det skal tilrettelegges for parkering av sykler ved de viktigste innfallsportene til Marka.
- Kommunen skal gjøre en aktiv innsats for å forbedre det offentlige kollektivtilbudet til

alle større innfallsporter til Marka.
- Mulighetene for å utvikle «friluftsporter» ved mye brukte innfallsporter til Marka skal

utredes.

5.5.3 Markastuer, Markahytter og kiosker
Markastuer, Markahytter og kiosker er en sentral del av infrastrukturen for bruk av Marka til
friluftslivsformål. Markastuer er definert som serveringssteder med eller uten overnatting, mens
Markahytter er selvbetjente hytter. Ved noen av innfallsportene til Marka er det også kiosker som
gir et serveringstilbud. Markastuene er svært populære turmål.

Behov og utfordringer

Det er tilgang til Markastuer, Markahytter og kiosker fra de fleste innfallsportene til Marka per i
dag, men noen mangler eller har liten kapasitet. Det er blant annet behov for et nytt
serveringssted på Sognsvann og på Grønlihytta. Flere av Markastuene og Markahyttene er gamle
og bærer preg av vedlikeholdsetterslep. Det er derfor behov for rehabilitering og oppgradering
av bygningene, samt generell utbedring av hytter som leies ut til frivillige lag og foreninger.

Foreslåtte tiltak

- Rehabilitering av eksisterende bygninger i Marka (Markastuer, Markahytter og kiosker).
- Etablere serveringssteder tilknyttet mye brukte utfartsområder i nærmarka hvor dette

mangler.

5.5.4 Badeplasser
Badeplassene i Marka er viktige utfartsområder om sommeren. Det varierer i hvor stor grad
badeplassene er tilrettelagt med for eksempel bord, grillplasser, toalettfasiliteter, aktivitetsområder
(for eksempel for ballsport) og tilpasset badende med funksjonsnedsettelser.

Behov og utfordringer

Det er behov for å heve standarden på flere mye besøkte badeplasser. Toalettforholdene på
badeplassene i Marka er generelt dårlige, og tilfredsstiller ikke normal forventning til hygiene. I
tillegg til generell tilrettelegging, skal det legges til rette for bedre sanitærforhold der dagens
standard kan påvirke vannforsyningen negativt.

BEHOVSPLAN FOR IDRETT OG FRILUFTSLIV 2017-2027

68

Foreslåtte tiltak

- Tiltak for å bedre sanitærforholdene (toaletter, vann og avfallshåndtering).
- Tiltak for å oppnå universell utforming (parkeringsmuligheter, baderamper og

badetrapper) på de mest brukte badeplassene.
- Tiltak i nærmarka skal prioriteres.

5.5.5 Orientering og orienteringskart
Orientering kan i prinsippet foregå i alt terreng som defineres som utmark etter friluftsloven, så
lenge man tar hensyn til ferdselsregler i verneområder. For større orienteringsløp (og andre
arrangementer) må det søkes om tillatelse. Orienteringskart er en infrastruktur som gjør det mulig
å drive orientering, både for idrettsformål og for friluftslivsformål. Orienteringskartene bør være
mest mulig oppdatert slik at «kartet stemmer med terrenget». I Oslo eier, vedlikeholder og
utvikler orienteringsklubbene orienteringskartene.

Behov og utfordringer

Det er behov for en kontinuerlig oppdatering/revidering av orienteringskartene for Marka.

Foreslåtte tiltak

- Kommunen skal vurdere tilskudd til orienteringsklubber som har behov for å oppdatere sine
orienteringskart.

5.6 Samarbeid med frivillige organisasjoner

Friluftslivsorganisasjonene utgjør et viktig supplement til kommunens eget arbeid med friluftsliv
ved å tilrettelegge for ulike brukergrupper, motivere befolkningen til å bruke natur- og
grøntområder og arrangere turer, kurs og møter. Gjennom tilskuddsordningen «Tilskudd til
frilufts- og naturvernorganisasjoner» støtter Oslo kommune organisasjoner som bidrar til å
fremme kvalitet og mangfold i Oslos tilbud innen friluftsliv og som støtter opp under arbeid for å
ivareta naturen. Oslo og Omland Friluftsråd (OOF), der mange av regionens naturvern-,
friluftslivs- og idrettsorganisasjoner er medlemmer, bistår kommunen med å samordne og
koordinere innspill til ulike typer planer, arbeide for å realisere turveinettet, sikre og bevare
grøntområder og vassdrag med videre. Oslofjordens Friluftsråd (OF) har en tilsvarende rolle for
friluftslivsinteressene knyttet til fjorden, øyene og strandsonen. For at informasjon om hvilke
friluftslivstiltak som bør prioriteres i bydelene skal spilles inn i det videre arbeidet med
behovsplan for fysisk aktivitet, ønsker kommunen å opprette bydelvise samarbeidsutvalg for
friluftsliv (FSU) i alle bydeler etter mal fra de bydelsvise samarbeidsutvalgene for idrett.

BEHOVSPLAN FOR IDRETT OG FRILUFTSLIV 2017-2027

69

5.7 Handlingsprogram: Prioriterte friluftslivstiltak (2017-2020)

Handlingsprogrammet for friluftsliv omfatter friluftslivstiltak som vil gjennomføres i løpet av
perioden 2017-2020. Det er satt av 30 mill. NOK i årlige investeringer til friluftslivstiltak for
perioden 2017-2020.

Tabell 5.11. Prioriterte friluftslivstiltak; enkelttiltak (2017-2020).
Bydel Beskrivelse av tiltak Tiltakstype Plan-

perioden
(mill. NOK)

OSL Øyene; tilrettelegge for videre utvikling

Andre anlegg 18

OSL Ny driftsbåt Andre anlegg 13

OSL Oppgradering av toaletter badestrender ved fjorden og
badeplasser i Marka

Badeplass 18

OSL Øyene og badestrendene, tilrettelegging for friluftsliv Andre anlegg 13

OSL Parker og friområder; rehabilitering og oppgradering Friområde/park 12

OSL Rehabilitering av Markastuer Andre anlegg 10

OSL Turveier Turvei 30

OSL - Turveier i marka, rehabilitering og nyanlegg

OSL - Turveier i byggesonen, rehabilitering og nyanlegg

OSL - Tilrettelegge for turveier langs nye bekkeløp

OSL - Informasjonstiltak, tavler og skilting Infotiltak

BOS Sørli besøksgård Andre anlegg 6

 Totalt 120

Beskrivelse av innholdet i postene

Midlene i posten «Øyene; tilrettelegge for videre utvikling» vil benyttes til å anlegge ny
infrastruktur for vann og avløp og elektrisitet til Hovedøya, ombygging av gamle eksisterende
bygg til servicebygg på Hovedøya samt ny infrastruktur for vann og avløp og elektrisitet på
Gressholmen I tillegg vil det investeres i ny driftsbåt for fjordområdene (herunder
avfallshåndtering).

BEHOVSPLAN FOR IDRETT OG FRILUFTSLIV 2017-2027

70

Posten «Oppgradering av toaletter badestrender ved fjorden og badeplasser i Marka» vil benyttes
til å ferdigstille moderne toaletter på øyene, badestrendene lang fjorden og i Marka. I
økonomiplanperioden vil følgende toaletter prioriteres: Huk, Hovedøya, Håøya, Gressholmen,
Østmarka (2 stk) og Nordmarka (2 stk)

Midlene i posten «Øyene og badestrendene; tilrettelegging for friluftsliv» vil benyttes til
restaurering av ferdselsårer på Hovedøya og tilrettelegging med benker og griller, brygge for drift
og gjesteplasser på Gressholmen og tilrettelegging med benker og griller samt tilrettelegging av
Sæterstranda (kyststien langs Mosseveien), herunder tiltak for bading og aktivitet.

Midlene i posten «Parker og friområder; rehabilitering og oppgradering» vil benyttes til videre
arbeid med rehabiliteringsplanen for St. Hanshaugen (belysning og vegetasjonsarbeid),
oppgradering og rehabilitering av Frognerparken (rehabiliteringsplan) samt etablering av
hundelufteområder

Midlene i posten «Rehabilitering av Markastuer» vil gå til rehabilitering og oppgradering av
sportsstuene. Følgende tiltak vil prioriteres: Skullerudstua (utfasing av oljefyr, ventilasjon og
energieffektivisering), Tryvannstua (utfasing av oljefyr, ventilasjon og energieffektivisering),
Mariholtet (utfasing av oljefyr, ventilasjon og energieffektivisering) og Linderudkollen (utfasing
av oljefyr, ventilasjon og energieffektivisering).

Midlene i posten «Turveier» vil gå til fortløpende rehabilitering av etablerte traseer i byggesonen
og Marka samt tilrettelegging for turveier langs nye bekkeløp (Vann i by i samarbeid med VAV).
Videre vil opparbeidelse av turveistrekning mellom Sognsvann og Grinda og turveistrekningen,
E9 Stensbråtenveien - Skulleruddumpa/Sagdammen (Østmarka) prioriteres. I tillegg vil det
gjennomføres informasjonstiltak i form av tavler og skilting for å skape en helhetlig skilting og
informasjonsformidling av turveinettet i byggesonen og i Marka.

Midlene som er avsatt til Sørli besøksgård vil gå til rehabilitering av dagens bygningsmasse
(våningshus og låve), tilkobling til vann- og avløp (nødvendig for en fremtidig besøksgård og
rehabilitering av våningshus), dyrkningsprosjekt på utmarksarealene og eventuelt gapahuk eller
lignende.

 Konseptvalgutredning Side 1 av 153

Konseptvalgutredning

Konseptvalgutredning for behovsplan

for idrett, friluftsliv og fysisk aktivitet

Dato: 13.01.2015

Versjon: 1.0

Oslo kommune

Bymiljøetaten

Utviklingsdivisjonen

Side 2 av 153 Konseptvalgutredning

Innholdsfortegnelse

1 Innledning ..13

1.1 Planer for idrett og friluftsliv frem til 2016 ..13

1.2 Behovsplan for idrett og friluftsliv 2016-2026 ..14

2 Bakgrunn og metode ..15

2.1 KVU-oppdraget og organisering av arbeidet ...15

2.2 Metodetilpasning og gjennomføring ..15

2.2.1 Analyse av behov ..16

2.2.2 Analyse av mål ..17

2.2.3 Analyse av krav ...18

2.2.4 Analyse av alternativer ..18

3 Aktører, samhandling og ressurser ...19

3.1 Tilrettelegging og aktører ...19

3.2 Ulike aktørers roller og ressursinnsats..20

3.2.1 Kommunale aktører ...20

3.2.2 Organisasjoner, klubber og lag innenfor idrett og friluftsliv21

3.2.3 Private treningsaktører ..22

3.2.4 Andre aktører ..22

3.3 Driftsmodeller ...22

3.3.1 Kommunal resultatenhet / etatsmodellen...22

3.3.2 Kommunalt foretak (KF) ..23

3.3.3 OPS (offentlig privat samarbeid) ...24

3.3.4 AS (eller kommunalt aksjeselskap KAS)..24

3.3.5 Stiftelse ...25

3.3.6 Kombinasjonsløsning ..25

3.4 Investeringsprosesser ..26

3.5 Utviklingen av anlegg og areal for idrett i Oslo siste 10 år29

3.5.1 Investeringer i perioden ...29

3.5.2 Utviklingen i anleggstetthet..31

3.6 Utviklingen av anleggs-/arealsituasjonen for friluftsliv i Oslo siste 10 år..................31

3.6.1 Investeringsomfang ...31

3.6.2 Tiltaksgrupper ...32

3.7 Tiltak i forrige planperiode ..32

3.8 Spillemidler ..33

4 Eksisterende anlegg og arealer for idrett, friluftsliv og fysisk aktivitet35

4.1 Utgangspunkt: God oversikt viktig for god styring ...35

4.2 Innretning på kartlegging av anlegg og arealer ...36

4.2.1 Kategorisering ...36

 Konseptvalgutredning Side 3 av 153

4.2.2 Innretning av kartlegging: Anlegg og arealer ...37

4.2.3 Geografisk tilnærming ...38

4.2.4 Faktorer som er kartlagt ..39

4.3 Anlegg og arealer for idrett, friluftsliv og aktivitet ..39

4.3.1 Overordnet anleggsdekning ..39

4.3.2 Overordnet tilgang på arealer for friluftsliv ...41

4.4 Innendørsflater for idrett og aktivitet ...43

4.4.1 Fleridrettshaller, idrettshaller og gymsaler ...43

4.4.2 Tennishaller, fotballhaller og skatehall ...45

4.4.3 Ishaller ..46

4.4.4 Svømmeanlegg ...47

4.4.5 Andre sentrale innendørsanlegg ...48

4.5 Utendørsflater for idrett og aktivitet ...49

4.5.1 Friidrettsanlegg ...49

4.5.2 Isbaner (utendørs) ...50

4.5.3 Ballsportanlegg ...51

4.5.4 Skianlegg og andre snøanlegg ..54

4.5.5 Nærmiljøanlegg ...56

4.5.6 Andre sentrale utendørsanlegg/arealer ...56

4.6 Anlegg og arealer for friluftsliv ..57

4.6.1 Bynære parker og friområder ..57

4.6.2 Vann- og fjordrelaterte anlegg og arealer for friluftsliv61

4.6.3 Marka ..64

5 Behovsanalyse ..72

5.1 Dagens situasjon og forventet utvikling ..72

5.1.1 Dagens situasjon ...72

5.1.2 Endringer og forventet utvikling (prognose for tilbudet)81

5.1.3 Gap mellom dagen situasjon og fremtidig situasjon uten tiltak89

5.2 Interessenter og aktører ...90

5.2.1 Interessent- og aktøranalyse ...90

5.2.2 Overordnede interessekonflikter ..95

5.3 Porteføljeutløsende behov..95

5.3.1 Behov som følge av befolkningsvekst ...96

5.3.2 Behov som følge av økt inaktivitet ...97

6 Målanalyse ...98

6.1 Metode ...98

6.2 Målsettinger i tidligere planer og dokumenter ...98

6.3 Relevans for investeringene ...99

6.3.1 Hva er det overordnede målet? Drøfting av resultatkjeden99

Side 4 av 153 Konseptvalgutredning

6.3.2 Kommuneplanens føringer .. 103

6.3.3 Andre arenaer for aktivitet ... 104

6.3.4 Oppsummering resultatkjeder ... 105

6.4 Kommunemål ... 106

6.4.1 Kommunemål .. 106

6.4.2 Andre kommunemål .. 106

6.4.3 Kommunemål - oppsummering ... 108

6.5 Effektmål .. 109

6.5.1 Effektmål i tidligere planer ... 109

6.5.2 Forslag til effektmål ... 111

6.6 Resultatmål .. 116

6.7 Målbildet ... 117

6.8 Mer effektiv styring av porteføljen ... 118

7 Krav .. 119

7.1 Krav til porteføljen .. 119

7.2 Krav til enkeltprosjekter .. 120

7.3 Krav til prosess ... 121

7.4 Kravspesifikasjon for prioritering av tiltak .. 121

8 Strategiske alternativer ... 123

8.1 Metodisk tilnærming ... 123

8.2 Nivå på ytelse... 124

8.3 Rollefordeling og samarbeidsstrategier .. 127

8.3.1 Offentlig/privat ... 127

8.3.2 Byplanlegging og erverv .. 127

8.3.3 Skole og fysisk aktivitet ... 132

8.3.4 Tilrettelegging for frivillighet ... 134

8.4 Innretning av porteføljen ... 135

8.4.1 Porteføljestyring - Hvilke areal og anlegg (aktivitetstyper) skal prioriteres? ... 136

8.4.2 Programsatsing eller litt av hvert ... 137

8.4.3 Likhet eller ulikheter mellom bydeler ... 138

8.4.4 Samlet eller spredt .. 139

8.4.5 Medvirkning ... 141

8.5 Gjennomføringsstrategier ... 141

8.5.1 Virkemidler, finansieringsordninger, spillemidler, garantier osv. 143

8.5.2 Langtidsplanlegging, prioritering og beslutninger ... 144

8.5.3 Overordnede gjennomførings- og kontraktsstrategier, herunder OPS 146

9 Sammenstilling og tilråding.. 147

9.1 Sammenstilling av analysen ... 147

 Konseptvalgutredning Side 5 av 153

9.2 Forankring av mål og strategier .. 147

9.3 Videre oppfølging – langsiktige tiltak .. 148

9.3.1 Overordnede rammer .. 148

9.3.2 Langsiktige tiltak knyttet til byplanlegging og skole .. 149

9.4 Prosess for behovsplan og handlingsprogram .. 149

Side 6 av 153 Konseptvalgutredning

Tabelloversikt

Tabell 4-1 Strukturering av hovedtyper av anlegg og arealer ..37

Tabell 4-2 Innretning på kartlegging av ulike anlegg og arealer ..38

Tabell 4-3 Inndeling av bydeler i byområder ...39

Tabell 4-4 Faktorer som er kartlagt/analysert ...39

Tabell 4-5 Oversikt over sentrale innendørsflater for idrett og aktivitet43

Tabell 4-6 Oversikt over fleridrettshaller og idrettshaller i Oslo kommune44

Tabell 4-7 Fleridrettshaller fordelt på byområder ..44

Tabell 4-8 Hallflater per innbygger per byområde ...44

Tabell 4-9 Innendørs tennishaller i Oslo per byområde...45

Tabell 4-10 Oversikt over ishaller i Oslo ...46

Tabell 4-11 Innendørs bassengareal i Oslo etter byområde ...47

Tabell 4-12 Oversikt over sentrale utendørsflater for idrett og aktivitet49

Tabell 4-13 Friidrettsanlegg i Oslo ..50

Tabell 4-14 Utendørs kunstisbaner i Oslo ...50

Tabell 4-15 Fotballbaner i Oslo kommune ..52

Tabell 4-16 Sammenligning av fotballflater i ulike byområder i Oslo52

Tabell 4-17 Anlegg for ulike typer ballsport i Oslo ...53

Tabell 4-18 Anlegg for ulike typer ballsport i Oslo ...54

Tabell 4-19 Skianlegg i Oslo kommune ..55

Tabell 4-20 Oversikt over sentrale anlegg og arealer for friluftsliv ...57

Tabell 4-21 Tilgjengelighet til grøntarealer i Oslo ..59

Tabell 4-22 Besøksgårder i Oslo ..60

Tabell 4-23 Sentrale stuer, hytter og kiosker i Marka (innenfor Oslo kommunes grenser)69

Tabell 4-24 Vernede områder i Oslo ...70

Tabell 4-25 Oversikt over utfartsparkering i forbindelse med Marka71

Tabell 5-1 De ti største idrettene i Oslo og Norge målt etter aktivitetsregistreringen i Norges
idrettsforbund. ..75

Tabell 5-2 Illustrasjon på betydningen av befolkningsvekst for behov for utvalgte anleggs- og
arealtyper til idrett og aktivitet ...84

Tabell 5-3 Vekst i aktive i ulike idretter ...86

Tabell 5-4 Andelen (%) som har deltatt i friluftsaktiviteter siste 12 mnd.87

Tabell 5-5 Ungdommens friluftsaktiviteter ...88

Tabell 5-6 Oversikt over aktører og interesser ..92

Tabell 5-7 Oversikt over interessenter og deres interesser ...94

Tabell 8-1 Beregnede konsekvenser av strategiske alternativer ... 125

 Konseptvalgutredning Side 7 av 153

Figuroversikt

Figur 1-1 Grensesnitt KVU og Behovsplan ...14

Figur 3-1 Elementer og aktører innen tilbudet på idrett, friluftsliv og aktivitet19

Figur 3-2 Investeringsprosess og involverte aktører (se neste side)26

Figur 3-3 Investeringer i idrettsanlegg i Oslo 2004-2014 ...29

Figur 3-4 Fordeling av investeringer i idrettsanlegg i Oslo 2004-2014 på ulike tiltaksgrupper
 ...30

Figur 3-5 Spillemidler i Oslo kommune ...33

Figur 3-6 Spillemidler i Oslo kommune ...34

Figur 4-1 Anleggstetthet ...40

Figur 4-2 Anleggstetthet per innbygger ...41

Figur 4-3 Oversiktskart Oslo ...42

Figur 5-1 Utvikling i antall aktive medlemmer i Oslo idrettskrets 2004-201374

Figur 5-2 Gjennomførte aktiviteter siste 12 måneder ..76

Figur 5-3 Deltakelse på ulike friluftslivsaktiviteter i løpet av de siste 12 månedene. Andel
personer som har drevet med de ulike aktivitetene. Resultater fra levekårsundersøkelsen.
Tettsteder med 100 000 eller flere innbyggere. ..77

Figur 5-4 Andel blant 9- og 15-åringene i Oslo og Norge for øvrig som tilfredsstilte
anbefalingene for fysisk aktivitet (N=1824) ...78

Figur 5-5 Andel blant de voksne og eldre (20-65 år) i Oslo og Norge for øvrig som
tilfredsstilte anbefalingene for fysisk aktivitet (N=2707) ..79

Figur 5-6 Tilfredshet med tilbud. (Hvor fornøyd eller misfornøyd er du med følgende i Oslo) 80

Figur 5-7 Utvikling i befolkningsmengde i Oslo, 2004-2025 ..82

Figur 5-8 Utvikling i andelen barn og unge i de ulike byområdene i Oslo, prognose 2014-
2025 ...83

Figur 5-9 Gap mellom eksisterende anlegg og arealer og fremtidig behov89

Figur 6-1 Resultatkjede ..99

Figur 6-2 Resultatkjede svømmeanlegg/svømming .. 101

Figur 6-3 Fylkesbarometer for Oslo i forhold til resten av landet ... 103

Figur 6-4 Resultatkjede – Noen viktige forhold som påvirker fysisk aktivitet 104

Figur 6-5 Resultatkjede – Marka ... 107

Figur 6-6 Resultatkjede – Blågrønn infrastruktur... 107

Figur 6-7 Resultatkjede – Internasjonal idrettsby .. 108

Figur 6-8 Resultatkjede – Toppidrett ... 108

Figur 6-9 Målbildet knyttet opp mot resultatkjeden .. 117

Figur 7-1 Mulig krav til porteføljen på idretts- og friluftsområdet .. 120

Figur 8-1 Strategidimensjoner i alternativanalysen ... 123

Figur 9-1 Framdriftsplan for behovsplanprosessen ... 148

Figur 9-2 Sammenheng mellom KVU og foreliggende tiltak (prosjektideer) 150

Side 8 av 153 Konseptvalgutredning

Dokumentinformasjon

Distribusjonsliste:

Enhet / navn Signatur

Vedlegg

Nr Dokumentnavn Versjon av dato

1 Bestilling fra MOS 1.0 13.01.2015

2 Sammenstilling av dokumentstudie for målanalyse 1.0 13.01.2015

3 Dokumentasjon av IA-dialogen 1.0 13.01.2015

4 Sammenstilling av innspill fra interessenter
friluftsliv (excel regneark)

1.0 13.01.2015

5 Sammenstilling av innspill fra idrettskretser og
særforbund (excel regneark)

1.0 13.01.2015

6 Sammenstilling av innspill fra bydelene (excel
regneark)

1.0 13.01.2015

7 Andre interessentinnspill 1.0 13.01.2015

8 Kartlegging: Dataoversikt (excel regneark) 1.0 13.01.2015

9 Aktivitetstall. Idrett og friluftsliv (excel regneark) 1.0 13.01.2015

10 Investeringer i idrett og friluftsliv (excel regneark) 1.0 13.01.2015

11 Oversikt spillemiddelfordeling (excel regneark) 1.0 13.01.2015

Endringshistorikk

Dato Endringsbeskrivelse Sign Versjon

Utarbeidet av:

Enhet / navn e-Post Telefon

 Konseptvalgutredning Side 9 av 153

Sammendrag

KVU Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026

Denne KVU-en danner et fakta- og diskusjonsgrunnlag for arbeidet med Behovsplan for
idrett, friluftsliv og fysisk aktivitet 2016-2026 i Oslo kommune. Oppbyggingen av KVU-en
følger i hovedsak Oslo kommunes KVU-veileder. På grunn av sektorenes og investeringenes
karakter (porteføljeinvesteringer) og behovet for å etablere langsiktige og overordnede
føringer for arbeidet med sektoren, er analysene i KVU-en i hovedsak på et strategisk nivå.

Eksisterende tilbud

Oslo har et stort og mangfoldig tilbud av anlegg og arealer for idrett, friluftsliv og fysisk
aktivitet. Tilbudet har en stor verdi for befolkningen. I hovedsak er anleggene og arealene eid
og forvaltet av ulike etater i Oslo kommune, men idrettslag, ulike private aktører og staten er
også sentrale eiere.

Det finnes per i dag ingen helhetlige, oppdaterte registre over det samlede tilbudet av anlegg
og arealer for dette formålet i kommunen, verken for kommunens anlegg eller det komplette
tilbudet uavhengig av eierskap. Kartlegging av eksisterende tilbud har derfor utgjort en
vesentlig del av behovsanalysen i KVU-arbeidet.

I og med at det er mange aktører som forvalter og investerer i anlegg og arealer for idrett og
friluftsliv, er det nødvendig å skille mellom ulike forvalteres egne registre over egne
eiendommer, og en samlet oversikt over byens tilbud. Modell/system for oversikt over
tilbudet sett fra brukernes side bør utvikles og vedlikeholdes samlet, fortrinnsvis i BYM/MOS.
dette arbeidet bør det legges vekt på å avdekke hvilke nye tilbud som er mest aktuelle, med
tanke på framtidige prioriteringer og investeringer.

Behov

I motsetning til mange andre deler av Oslo kommunes virksomhet er tilbudet av anlegg og
arealer for idrett, friluftsliv og fysisk aktivitet, i liten grad styrt av lover og forskrifter som
definerer nivået på ytelsen. Etterspørselen er på den andre siden tilnærmet uendelig
ettersom tilbudet (i teorien) er gratis. Det er derfor svært krevende å definere et konkret og
riktig behov. I praksis defineres nivået på ytelsen av de ressursene Oslo kommune prioriterer
å benytte til dette formålet. Det har trolig medvirket til at investeringene i sektoren ofte
avklares som noe av det siste i bystyrets årlige budsjettforhandlinger. Dette viser seg også
gjennom til dels svak sammenheng mellom langtidsplaner, årlige budsjettforslag fra
administrasjonen og endelige bevilgninger.

KVU-arbeidet har identifisert to sterke behovsdrivere for tilrettelegging for idrett, friluftsliv og
fysisk aktivitet; folkehelseperspektivet og befolkningsveksten i kommunen. Regelmessig
fysisk aktivitet og naturopplevelser er vesentlige faktorer for god fysisk og psykisk folkehelse.
Sammenliknet med andre land i Europa, og sammenliknet med tidligere tider i Norge, er det
lite fysisk aktivitet i dagliglivet i Norge og Oslo. Anlegg og arealer som stimulerer til økt
aktivitet er derfor vesentlige faktorer for folkehelsen. I et folkehelseperspektiv er det også
viktig å vurdere andre faktorer som stimulerer til eller begrenser fysisk aktivitet.

Oslo og omegn er en av Europas sterkest voksende boområder, og veksten gir et betydelig
investeringsbehov for mange ulike offentlige formål. Det bør være et overordnet mål å
videreutvikle anlegg og arealer for idrett, friluftsliv og fysisk aktivitet i takt med befolknings-
veksten, på samme måte som for skole, eldreomsorg og tilsvarende.

Side 10 av 153 Konseptvalgutredning

For å avdekke konkrete framtidige behov på tiltaksnivå er det gjennomført en omfattende
interessentanalyse. Analysen er basert på kontakt med frivillige organisasjoner innenfor idrett
og friluftsliv, sentrale etater og bydeler innenfor Oslo kommune samt ulike andre relevante
organisasjoner. For i sterkere grad å avdekke de uorganisertes behov, gjennomføres det i
første kvartal 2015 også en undersøkelse blant elever i Osloskolen. Innspillene vil bli
benyttet i det videre arbeidet med Behovsplanen for sektoren.

Mål

I tillegg til et overordnet mål om å videreutvikle anlegg og arealer for idrett, friluftsliv og fysisk
aktivitet i takt med befolkningsveksten, bør det fastlegges mer spesifikke effektmål som
følges opp. Målene bør være så konkrete at det er mulig å evaluere oppnåelse over tid. Det
har i liten grad vært tilfelle i tidligere sektorplaner. Basert på en gjennomgang av et stort
antall kommunale og nasjonale grunnlagsdokumenter samt vurdering og drøfting av hva som
er realistiske mål, er det skissert noen prioriterte effektmål.

Sammenhengen mellom den etablerte resultatkjeden, kommunemålet og de prioriterte
effektmålene som er utarbeidet i KVU-en, er gjengitt i figuren under. Resultatkjeden
illustrerer sammenhengen mellom anlegg/arealer, valgmuligheter og faktisk bruk
(gevinstrealisering).

Ulike kommunale etater og aktører er involvert i måloppnåelsen i de ulike stegene i
resultatkjeden. Det bør være en nær sammenheng mellom effektmålene og målene som
settes og følges opp gjennom årlige tildelingsbrev og løpende etatsstyring for berørte etater i
kommunen.

 Konseptvalgutredning Side 11 av 153

Krav

Som følge av investeringens karakter må krav stilles på ulike nivåer:

 Ved fokus på en hel portefølje av eksiterende tilbud, bør det stilles krav til hele
porteføljen eller deler av denne. I praksis vil det legges mest vekt på tiltak som endrer
porteføljen i relativt sett små skritt.

 For enkeltprosjekter bør det defineres løsningsnøytrale krav, det vil si krav som
muliggjør at et behov kan løses på alternative måter.

I tillegg bør det stilles prosesskrav som omhandler hvordan man arbeider med porteføljen og
enkeltprosjekter.

Alternative strategier og planer

Alternativanalysen i KVU-en omhandler ulike strategiske tilnærminger som kan bidra til å
dekke behov og nå målene som settes for sektoren. Drøftingene av de strategiske
dimensjonene kan oppsummeres som følger:

1) Nivå på ytelse og behovsdekning

De planlagte årlige investeringene i idrettsdelen av sektoren er i økonomiplanen for 2015-
2018 lavere enn årlig innsats i forrige 10-årsperiode. En utvikling av tilbudet i takt med
befolkningsveksten vil kreve høyere investeringer. Etterhvert som porteføljen av anlegg og
arealer utvides, vil behovet for midler til verdibevarende vedlikehold og rehabilitering også
øke.

I byggesonen vil framtidig behovsdekning i stor grad avhenge av hvor store investeringer og
arealavsetninger som gjøres i sektoren, i sterk konkurranse med andre kommunale sektorer
og formål. Særlig i transformasjonsområdene, er det viktig at realistiske arealbehov avklares
tidlig, slik at nødvendige arealer sikres gjennom planer og erverv. Utbyggingsavtaler kan
benyttes for å sikre infrastruktur, blågrønne strukturer og mindre anlegg, der eiendoms-
markedet er attraktivt, men større idrettsanlegg og parker må trolig vurderes som ordinære
kommunale investeringer.

Utenfor byggesonen, det vil si i Marka og på fjorden, er tilgjengelig areal definert. Disse
arealene kan i mindre grad påvirkes av kommunale investeringer, og de eksisterende
arealene må absorbere økt folkemengde. Framtidig behovsdekning vil dermed i stor grad
avhenge av hvordan kommunen evner å legge til rette for sambruk og flerbruk. Dette bør
kunne skje gjennom forutsigbar differensiering av ulike områder, som for eksempel økt
tilrettelegging i områder med høy bruksfrekvens og vern i områder med spesielle natur- eller
kulturverdier. Det er et stort potensial knyttet til økt ferdsel i utstrakte områder som er lite i
bruk. Hensiktsmessig adkomst og tilgjengelighet vil være vesentlig for framtidig
bruksmønster.

2) Arbeidsdeling og samarbeid

Kommunens rolle er i hovedsak å tilrettelegge for aktivitet via tilgjengelige anlegg og arealer.
Aktivitetene er i hovedsak egenorganiserte eller organisert av frivillige organisasjoner.
Kommunen har imidlertid også et generelt ansvar for folkehelsen, og gitt at liten fysisk
aktivitet er et folkehelseproblem, bør det vurderes aktivitetsrettede tiltak som treffer alle i ung
alder. For å sikre et tilbud som når alle barn og unge, kan det legges til rette for økt fysisk
aktivitet i og ved skolen/AKS. Dette vil gi økt aktivitet på kort sikt og læring for et aktivt liv på
lengre sikt.

Arealer for skole og idrett har blitt sterkere koblet de senere årene, gjennom utbygging av
idrettshaller ved skolene. Alle kommunale skoleinvesteringer bør tilrettelegges for sambruk,
dag og kveld. Gode arealer for fysisk aktivitet (inne og ute) bør innarbeides som ordinære

Side 12 av 153 Konseptvalgutredning

deler av skolenes kravspesifikasjoner og sikres gjennom arealplaner, erverv og utbygging i
takt med utviklingen av nye boligområder. Et styrket samarbeid mellom berørte etater som
blant annet PBE, EBY, UDE og BYM kan bidra til økt langsiktighet, handlingsrom og målopp-
nåelse i denne sammenhengen. Dette øker sannsynligheten for at transformasjons- og
utviklingsområder sikres et minimumstilbud, med relevant lokalisering, til rett tid.

3) Effektive prosesser for planlegging og realisering av tiltak

Mange kommunale og eksterne aktører investerer i arealer for idrett og friluftsliv. BYM og
MOS har et overordnet ansvar for å vurdere behovene, men de faktiske investeringene vil
skje hos mange ulike aktører.

Spillemiddelordningen er en betydelig finansieringskilde, og ordningen forutsetter at alle
søknader/tiltak skal finnes i et kommunalt plandokument, uavhengig av eier og
finansieringsmodell. Kulturdepartementets veileder «Kommunal planlegging for idrett og
fysisk aktivitet» legger også til rette for en helhetlig planlegging for idrett og friluftsliv, og
normalt har alle planlagte/mulige tiltak blitt listet i et fireårig handlingsprogram. For å kunne
planlegge sektoren under ett, og legge til rette for gode prioriteringer på lang og kort (årlig)
sikt, må beslutningsinformasjon som til dels blir utviklet hos ulike aktører, samles. Dette vil
kreve en omfattende koordinering mellom MOS/BYM og andre berørte byrådsavdelinger og
etater som for eksempel UDE/UBF og planlagt nytt foretak for idretts- og kulturbygg.
Handlingsprogrammets tiltakslister må utvikles med relevant styringsinformasjon, som for
eksempel eier, kostnadsrammer (estimat), finansiering og prioritering. Beslutnings-
informasjon i etater, byrådsavdelinger og ved politisk behandling må i størst mulig grad følge
samme struktur.

Koordineringen kan forenkles og effektiviseres gjennom økt bruk av rammetilskudd i
forbindelse med oppfølging av tidligere vedtak, særlig knyttet til rehabilitering og planlagt
vedlikehold, slik at politisk behandling i større grad kan fokusere på strategier, programmer
og større nyinvesteringer.

En økt satsing på realisering av anlegg gjennom private/frivillige organisasjoner, skissert i
budsjett 2015, bør tilrettelegges med et tydelig mottaksapparat i kommunen, med relevant
kapasitet og kompetanse for å ta stilling til og følge opp interne og eksterne initiativ.

4) Operasjonalisering av strategier og prioritering av tiltak

I prioriteringen mellom ulike nye tiltak er det en rekke elementer som bør legges til grunn.
Dette kan være generelle langsiktige rammer, eller strategiske prioriteringer som gjelder for
en begrenset periode (for eksempel programmer). Ulike deler av byen kan også ha ulike
særtrekk og behov som gjør at prioriteringskriterier og faktiske prioriteringer kan variere.
Omforente strategiske prioriteringskriterier bør etableres som grunnlag for å gjøre enkelt-
prioriteringer.

Prioriteringen av de enkelte tiltakene bør gjøres med utgangspunkt i vurderinger av hva som
best supplerer porteføljen samtidig som det gjøres en løpende vurdering av tilbud som bør
avvikles eller omdisponeres til annen bruk, hensyntatt trender i aktivitetsmønsteret. Det bør
vektlegges å prioritere tiltak som er fleksible, både med hensyn til flerbruk og over tid.

I og med at sektoren(e) er store og komplekse, og en stor del av gevinstrealiseringen (her
faktisk aktivitet) skjer i privat/frivillig regi, vil det (fortsatt) være vesentlig at strategier,
etterspørsel, kapasitetsbehov og prioriteringer utvikles i samråd med sentrale interessenter.
Disse prioriteringene bør skje i en mest mulig transparent og forutsigbar prosess (som
skissert i kapittel 9) og slik at det blir større sammenheng mellom planer på ulike nivåer i
Oslo kommune og i de endelige beslutningene.

 Konseptvalgutredning Side 13 av 153

1 Innledning

Forslag til ny kommuneplan «Oslo mot 2030» (Oslo kommune 2014c) skisserer de over-
ordnede føringene for en fremtidsrettet utvikling av byen. Oslo forventer stor befolknings-
vekst i årene fremover. Dette skaper både muligheter og utfordringer. Når byen vokser må
oppgavene løses på en smartere og mer effektiv måte for å tilfredsstille befolkningens behov
for ulike tjenester og tilbud i fremtiden.

Ulike muligheter for å drive idrett, friluftsliv og fysisk aktivitet er et vesentlig element i en
moderne byutvikling. Kommuneplanen slår fast at det skal være god tilgang til grøntområder
og anlegg for idrett, rekreasjon og fysisk aktivitet. Befolkningsveksten medfører et økende
behov for vedlikehold av eksisterende og utbygging av nye idrettsanlegg og bad, særlig rettet
mot barn og unge. Byrommene, friluftsområdene og idrettsanleggene skal være godt
tilrettelagt for fysisk aktivitet og gi muligheter for helsefremmende utfoldelse. Grønnstrukturen
i byggesonen skal dekke mange ulike funksjoner og ha et variert innhold. Målet er at alle skal
ha tilgang til grøntområder for lek, idrett, naturopplevelse og annen utendørs rekreasjon i
akseptabel gangavstand fra bolig. Økt bruk av parker, friområder og Marka stiller større krav
til skjøtsel og vedlikehold.

Gode muligheter for å drive idrett, friluftsliv og fysisk aktivitet er også et vesentlig element i et
folkehelseperspektiv. Å styrke folkehelsen er et viktig mål for kommunen. Areal- og transport-
planleggingen skal blant annet bidra til økt fysisk aktivitet og til å skape og opprettholde gode
nærmiljøer med mulighet for aktivitet og rekreasjon. Fokus på folkehelse understøttes av
nasjonale strategier. Stortingsmelding nr. 16 (2002-2003) Resept for et sunnere Norge
(Helsedepartementet, 2003) slår fast at regelmessig fysisk aktivitet gir viktige helsefordeler.
Fysisk aktivitet reduserer risikoen for en rekke av livsstilssykdommene, noe som er viktig for
muskel-, skjelett- og leddhelse og for psykisk helse.

Det er enkeltindividenes eget ansvar hvilket levesett de velger. Samfunnet og kommunen har
imidlertid et ansvar for å tilrettelegge for at enkeltindividene har mulighet til å ta de riktige,
helsebringende valgene, og for å gjøre de sunne valgene lettere og mer attraktive. Til rette-
legging av anlegg og arealer for idrett, friluftsliv og fysisk aktivitet er sentralt i denne
sammenhengen.

1.1 Planer for idrett og friluftsliv frem til 2016

Oslo kommune har i mange år utarbeidet sektorplaner for idrett og friluftsliv, først i form av
kommunedelplaner og deretter som kommunale planer for idrett og friluftsliv. Hensikten har
vært å ha en politisk vedtatt og oppdatert langsiktig plan for utvikling av anlegg og områder
for idrett og friluftsliv i kommunen. Planene er rullert hvert fjerde år.

De siste sektorplanene, som har vært mest interessante for arbeidet med denne KVU-en, er

 Plan for idrett og friluftsliv i Oslo 2013-2016 (Oslo kommune, 2012)

 Kommunal plan idrett og friluftsliv 2009-2012 (Oslo kommune, 2008a)

Den gjeldende planen ble vedtatt i bystyret i 2013.

Side 14 av 153 Konseptvalgutredning

1.2 Behovsplan for idrett og friluftsliv 2016-2026

Behovsplan for idrett og friluftsliv 2016-2026, heretter kalt Behovsplanen, skal synliggjøre det
reelle behovet for nye anlegg, arealer, frilufts- og friområder knyttet til idrett, fysisk aktivitet,
friluftsliv og folkehelse i Oslo kommune. Behovsplanen skal være et politisk styringsverktøy
for utviklingen av idrettsanlegg og frilufts- og friområder i kommunen, der det i størst mulig
grad er avklart hva som finnes av tilgjengelige arealer.

Et viktig formål med planen er at den skal inneholde en anbefalt prioritert liste over hvilke
idretts- og friluftsprosjekter som bør igangsettes/gjennomføres i planperioden.

Plan for idrett og friluftsliv i Oslo 2013-2016 ble vedtatt under forutsetning om at senere
planer skulle utvikles til en Behovsplan for idrett og friluftsliv, etter modell av kommunens
Skolebehovsplan 2014-2024 (Oslo kommune, 2013e). Bakgrunnen var et behov for en
tydelig og omforent strategisk plattform med klare mål, som grunnlag for prioriteringer av
tiltak på kort og lang sikt. Tydeliggjøringen av strategi, mål og prioriteringer skulle også bidra
til et bedre grunnlag for vurdering av måloppnåelse (evaluering). Forutsetningen legger
føringer for metodebruk i behovsplanarbeidet; Skolebehovsplanen er utarbeidet basert på
flere konseptvalgutredninger (KVU), og det ble besluttet at Behovsplanen for idrett og
friluftsliv også skulle baseres på en KVU.

Terramar AS ble i 2014 engasjert av Bymiljøetaten for å gjennomføre KVU-arbeidet. KVU-en
skal i størst mulig grad fungere som et direkte underlag for Behovsplanen. Sammenhengen
mellom KVU-en og Behovsplanen illustreres i Figur 1-1.

Figur 1-1 Grensesnitt KVU og Behovsplan

Denne KVU-en skiller seg fra en tradisjonell KVU ved at den ikke omhandler et konkret
prosjekt, men en hel sektor bestående av en portefølje av til dels svært ulike prosjekter.
KVU-arbeidet har vært gjennomført på et overordnet, strategisk nivå for å etablere et
langsiktig grunnlag for prioriteringene i sektoren framover. De strategiske føringene som
legges i KVU-en utgjør et fakta- og diskusjonsgrunnlag som forankres og forbedres i
sammenheng med behovsplanarbeidet i første kvartal 2015. Konkrete behov for ulike deler
av idretts- og friluftslivet vil bli fulgt opp i Behovsplanen, sammen med en prioriteringsliste
over de viktigste tiltakene i sektoren.

 Konseptvalgutredning Side 15 av 153

2 Bakgrunn og metode

2.1 KVU-oppdraget og organisering av arbeidet

Oppdraget om KVU er gitt i bestilling fra Byrådsavdeling for miljø og samferdsel (MOS) til
Bymiljøetaten (BYM) datert 13.08.2014. Bestillingen er gjengitt i vedlegg 1.

Bestillingen er en formalisering av tidligere utkast til bestilling som medførte at utrednings-
arbeidet ble igangsatt i BYM i mai 2014. Utredningsarbeidet/KVU-en er utført i regi av BYM
med ekstern bistand fra Terramar AS.

For oppfølging av bestillingen er det underveis gjennomført fire styringsdialogmøter mellom
MOS og BYM. I disse møtene er videre operasjonalisering av bestillingen avklart og
forankret. Det er også gjennomført ett forankringsmøte med politisk ledelse i MOS, i
november 2014. Omforent forståelse av bestillingen og KVU-arbeidet er også forankret i fire
referansegruppemøter med de viktigste berørte kommunale etatene samt interessentene
utenfor Oslo kommune.

Utredningen har et vesentlig videre omfang enn hva som normalt utredes i en KVU.
Underveis i arbeidet er det derfor avklart avgrensninger i innretningen av KVU-en. I
hovedsak er følgende lagt til grunn:

 Det er lagt betydelig vekt på å kartlegge det samlede tilbudet av anlegg og arealer for
idrett, friluftsliv og fysisk aktivitet, i hovedsak fordi dette er tillagt vesentlig vekt i
bestillingen.

 Analyse av behov, mål og krav innenfor sektoren er gjennomført på et porteføljenivå

 Analysen av alternativer er konsentrert om ulike strategier som kan bidra til å
realisere behov for anlegg og arealer på en mer effektiv og målrettet måte.

Metodisk tilnærming er derfor tilpasset oppgaven, se nærmere beskrivelse i kapittel 2.2.
KVU-en legger grunnlaget for å konkretisere og operasjonalisere Behovsplanen for idrett,
friluftsliv og fysisk aktivitet.

2.2 Metodetilpasning og gjennomføring

I bestillingen fra MOS er det presisert at arbeidet med KVU-en skal ta utgangspunkt i vanlig
KVU-metodikk, men at metoden må tilpasses oppgaven. I Oslos kommunes veileder for KVU
(Oslo kommune, 2011) er det redegjort for at KVU-metodikken kan benyttes både på
enkeltinvesteringer og større porteføljer, men etablert praksis, både i Oslo kommune og
staten, er at KVU stort sett benyttes til store enkeltprosjekter eller relativt klart avgrensede
program (sammenhengende gruppe av prosjekter).

Det er i bestillingen fra MOS også gitt henvisning til skolebehovsplanen som metodisk
referanse. Grunnlaget som inngår i skolebehovsplanen består av en lang rekke KVU-er for
avgrensede geografiske områder. Hver enkelt av disse KVU-ene dekker dermed et klart
definert lovpålagt behov, innenfor et nedslagsfelt som tilsvarer om lag en bydel/en mindre
gruppe grunnskoler. Som lovpålagt tjeneste handler alternativanalysen i disse KVU-ene om
ulike konsepter knyttet til hvordan et udiskutabelt prosjektutløsende behov skal dekkes, det
vil si at grad av behovsdekning (ambisjonsnivå) ikke er et tema. Det vil si at det ikke er et
spørsmål om det skal investeres eller ikke, men hvordan det skal investeres.

Side 16 av 153 Konseptvalgutredning

I KVU-arbeidet dokumentert i denne rapporten benyttes metodikken så langt som mulig for å
gi et grunnlag for hvordan investeringer innenfor idrett, friluftsliv og fysisk aktivitet kan
prioriteres, gitt en vurdering av samlet behov, mål og alternative strategier for omfang,
rollefordeling, prioritering og gjennomføring.

I tillegg til Oslo kommunes KVU-veileder, heretter kalt KVU-veilederen, er det i arbeidet også
lagt vekt på prosesselementer i henhold til Kulturdepartementets veileder «Kommunal
planlegging for idrett og fysisk aktivitet» (Kulturdepartementet, 2014a). Denne veilederen har
en del føringer som overlapper med KVU-metodikken, men den har også enkelte
tilleggsmomenter, blant annet knyttet til det at planprosessene vil være sykliske, med behov
for periodiske revisjoner og rulleringer av planene.

Som supplement til de nevnte veilederne er det også benyttet metoder knyttet til portefølje-
og programstyring for å drøfte overordnede tilnærminger til hvordan Oslo kommune kan
forbedre porteføljen av anlegg og arealer for idrett og friluftsliv over tid.

Nedenfor gjennomgås metodevalg for de ulike delene av KVU-en. Metoden er særskilt
beskrevet der den avviker fra KVU-veilederen. Metodegrunnlaget gjentas og utdypes i hvert
av kapitlene i KVU-en for at enkeltkapitlene hver for seg skal forstås i riktig kontekst.

2.2.1 Analyse av behov

Behovsanalysen skal i henhold til KVU-veilederen omfatte beskrivelse av dagens situasjon
samt interessenters og aktørers forventninger og behov. Veilederen definerer følgende tre
elementer som til sammen utgjør leveransen fra behovsanalysen:

Steg 1: En beskrivelse av dagens situasjon/kapasitet og konsekvenser av denne,
fremtidig forventet utvikling uten særskilte tiltak/investeringer ().

Steg 2: En oversikt over de viktigste aktører og interessenter, samt hvilke
forventninger og behov disse har. Eventuelle behovskonflikter avdekkes.

Steg 3: Et klart uttrykt behov for kommunen, slik dette er prioritert fra operativ bestiller.

Veilederens steg er fulgt i denne KVU-en. Ettersom siktemålet er å analysere en portefølje
av anlegg og arealer, er gapet og behovet for kommunen også analysert på dette nivået. Det
innebærer at analysen i mindre grad enn normalt for enkeltinvesteringer konkluderer med et
konkret gap eller et klart uttrykt behov på anleggs/arealnivå.

Steg 1: Kartleggingen av dagens situasjon

Kartlegging av dagens situasjon har som nevnt hatt en vesentlig plass i KVU-arbeidet.
Kartleggingen har omfattet anlegg og arealer som er egnet til idrett, friluftsliv og fysisk
aktivitet. Formålet har vært å få et inntrykk av det samlede tilbudet av anlegg og arealer
Oslos innbyggere har i dag, uavhengig av om det er kommunale eller private eiere.

Det samlede tilbudet utgjøres av et betydelig antall grupper av anlegg og arealer, fra store
idrettshaller til små lekeparker, og et enda større antall enkeltanlegg. KVU-malens krav om å
fremstille dagens situasjon er ekstremt krevende for en portefølje bestående av mange tusen
anlegg og arealer, som i tillegg er eid av en rekke ulike aktører. Det er likevel, så langt som
mulig innenfor rammene av arbeidet, gjennomført en kartlegging av dagens anlegg og
arealer for idrett og friluftsliv, med tilhørende beskrivelse av anleggs/arealtype, beliggenhet
og eier som hovedinformasjon. Andre opplysninger om anlegg/arealer er i begrenset grad
kartlagt og systematisert.

 Konseptvalgutredning Side 17 av 153

Kartleggingen er gjennomført ved å sammenstille en rekke forskjellige registre og kilder.
Ingen av kildene er komplette, og det er ulik grad av oppdatert informasjon i de ulike kildene.
De mest sentrale kildene har vært BYMs egne interne anleggsoversikter, anleggsdatabasen
som er utviklet i forbindelse med spillemiddelsystemet samt ikke minst idrettens og frilufts-
organisasjonenes egenutviklede oversikter. Så langt som mulig er sammenstillingen av
anlegg og arealer kvalitetsjekket av ressurspersoner internt i kommunen og eksternt hos
aktørene.

Det har imidlertid innenfor rammene av arbeidet, ikke vært mulig eller hensiktsmessig å
etterprøve alle opplysningene i detalj. Det forekommer antageligvis unøyaktigheter
vedrørende hvilke anlegg og arealer som er inkludert i analysen. Likevel er det grunn til å tro
at den situasjonen som er beskrevet gir et relativt oppdatert bilde av det samlede tilbudet på
et aggregert nivå. Det videre arbeidet med Behovsplanen vil kunne innebære en ytterligere
forbedring av datagrunnlaget.

For å si noe om fremtidig situasjon uten tiltak på området er det i hovedsak lagt til grunn
etterspørselsbaserte metoder, for eksempel konsekvenser av befolkningsvekst og analyser
av etterspørselsutvikling innenfor idrett og friluftsliv. Det er i KVU-arbeidet ikke identifisert
lovpålagte bestemmelser som sier noe om hvilket nivå tilbudet innenfor sektoren skal ha,
verken i dag eller i fremtiden.

Steg 2: Interessent- og aktøranalyse

Det er gjennomført en tradisjonell interessent- og aktøranalyse (IA-analyse) i denne KVU-en.
I IA-analysen er det innhentet en betydelig mengde innspill, både på overordnet strategisk
nivå og ved beskrivelse av dagens situasjon og på behov; både dagens og fremtidens. En
vesentlig del av innspillene på konkrete behov for de enkelte idrettene eller delene av
friluftsområdet, er ikke benyttet direkte i KVU-en, men vil inngå i arbeidet med Behovsplanen.
Innspillene er dokumentert i vedlegg 4, 5, 6 og 7. De strategiske innspillene er drøftet i KVU-
en.

Dette avviker noe fra tradisjonell KVU-metodikk, men er hensiktsmessig på grunn av at de to
dokumentene samlet sett utgjør helheten.

På basis av IA-analysen er overordnede interessekonflikter belyst i henhold til veilederen.

Steg 3: Et klart uttrykt behov

Normalt skal en behovsanalyse munne ut i det som kalles et klart uttrykt behov. Dette er
definert som kommunebehov, som utløser planlegging av det aktuelle tiltaket. På overordnet
nivå er dette normalt knyttet til et identifisert problem, en mulighet og/eller krav som må
oppfylles. I arbeidet med denne KVU-en er dette kalt for porteføljeutløsende behov.

I mangel av tydelig behovsdefinerende lover og forskrifter, må sektoren i større grad styres
gjennom kommunens og sektorens egenutviklede strategier og prioriteringer som grunnlag
for et klart uttrykt behov.

2.2.2 Analyse av mål

Målanalysen skal etablere kommunens mål for investeringen, inndelt i kommunemål og
effektmål. I tillegg skal man fastsette prioriteringen av resultatmålene kostnad, tid og kvalitet.

Målanalysen er i hovedsak gjennomført etter stegene i KVU-veilederen. Det er foretatt en
gjennomgang av en betydelig mengde grunnlagsdokumenter (både nasjonale og
kommunale) som i ulik grad har målformuleringer som omhandler tilbudet innenfor idrett,
friluftsliv og fysisk aktivitet, se vedlegg 2 for oversikt.

Side 18 av 153 Konseptvalgutredning

Det er formulert forslag til kommunemål og effektmål basert på sammenstilling av mål på
nasjonalt og kommunalt nivå, tilsvarende mål i andre kommuner og innspill i
interessentanalysen. Dette danner videre grunnlag for ytterligere å konkretisere mål i
Behovsplanen, som kan danne basis for prioritering og investeringsvolum.

Det er i mindre grad relevant å utforme resultatmål ettersom analysenivået i KVU-en er en
portefølje av anlegg og arealer til idrett og friluftsformål.

2.2.3 Analyse av krav

I henhold til Oslo kommunes KVU-veileder skal kravdokumentet etablere de overordnede
kravene til selve løsningen (den konkrete investeringen) og gjennomføringen av denne. På
samme måte som for målanalysen er det også i kravanalysen nødvendig å vurdere krav på
ulike nivåer. Veilederens kravkapittel er formulert med tanke på enkeltprosjekter.
Kravanalysen i denne KVU-en gjelder tilbudet for en hel sektor, og krav drøftes på følgende
nivåer:

 Ved fokus på en hel portefølje av eksisterende tilbud, kan det stilles krav til hele
porteføljen eller deler av denne. I praksis vil det legges mest vekt på tiltak som endrer
porteføljen ved relativt sett små skritt.

 For enkeltprosjekter kan KVU-metodikken benyttes direkte, ved at det defineres
løsningsnøytrale krav, det vil si krav som muliggjør at et gitt behov kan løses på
alternative måter, hvis prosjektet besluttes videreført.

 Det er også en del andre krav som er relevante uavhengig av om det handler om
enkeltprosjekter eller større eller mindre deler av porteføljen. Dette gjelder spesielt
prosesskrav, som omhandler hvordan man både arbeider med porteføljen og enkelt-
prosjektene.

2.2.4 Analyse av alternativer

I henhold til KVU-veilederen skal det utredes et null-alternativ og et antall relevante, ulike
konsepter. Arbeidet i denne KVU-en har bestått av å utrede langsiktige behov og strategier
på sektornivå. Det synes derfor mer hensiktsmessig at alternativanalysen diskuterer ulike
strategiske tilnærminger som kan bidra til å dekke behov og nå målene som settes for
sektoren.

Som det også framgår av oppdragsbestillingen fra MOS, er det flere ulike dimensjoner som
kan gjøres til gjenstand for ulike strategiske tilnærminger. De strategiske dimensjonene er i
stor grad uavhengig av hverandre, og det vil derfor være lite hensiktsmessig å definere et
mindre antall teoretiske konsepter (kombinasjoner av strategier).

Alternativanalysen omfatter derfor å vurdere endringer innenfor relevante strategi-
dimensjoner. Alternativene er enten å fortsette med samme strategi som i dag (et slags null-
alternativ), gjøre justeringer i eksisterende strategier eller gjøre betydelige strategiske
endringer.

Aktuelle strategier som drøftes i Alternativanalysen kan medføre ulike tilnærminger til ulike
deler av idretts- og friluftsområdet. Basert på dette er det utarbeidet forslag til
prioriteringsmodeller og prioriteringskriterier som grunnlag for det videre arbeidet med
Behovsplanen.

 Konseptvalgutredning Side 19 av 153

3 Aktører, samhandling og ressurser

I dette kapitlet beskrives aktørene som bidrar til ulike former for tilrettelegging for idrett,
friluftsliv og aktivitet, hvilke roller aktørene har, samt hvilke planprosesser som styrer
utviklingen av tilbudet innenfor sektoren. Det vises også til ressursinnsatsen på feltet, både
fordelt på ulike aktører og samlet innsats over tid.

3.1 Tilrettelegging og aktører

Det er mange faktorer som påvirker et enkeltindivids mulighet til å være aktiv, både person-
lige og eksterne faktorer. Fra et tilretteleggingsperspektiv kan en på et overordnet nivå si at
det er tre sentrale elementer som til sammen må være ivaretatt for å kunne drive idrett,
friluftsliv og fysisk aktivitet; tilgang på anlegg og arealer, tilgang på utstyr og dels også
tilrettelegging for aktivitet (der egenorganisering ikke er naturlig). Bak hver av disse
elementene ligger planlegging, organisering, kapital (finansiering) og arbeidsinnsats, hvor en
rekke aktører ivaretar ulike hensyn og bidrar på ulik måte. Til sammen er det store ressurser
som benyttes på feltet.

Figur 3-1 Elementer og aktører innen tilbudet på idrett, friluftsliv og aktivitet

Side 20 av 153 Konseptvalgutredning

3.2 Ulike aktørers roller og ressursinnsats

Tradisjonelt har det vært en overordnet arbeidsdeling ved at kommunen i hovedsak har hatt
ansvaret for å tilby anlegg og arealer mens aktivitetstilbudet har vært drevet av organisa-
sjoner innenfor idretten og friluftslivet, jf. Bystyremelding «By i bevegelse» (Oslo kommune,
2001). Imidlertid finansierer kommunen også noe aktivitet og utstyrstilgang, og organisasjon-
ene finansierer også anlegg og arealer, og bidrar med tilgang til utstyr. Private aktører
(velforeninger, borettslag, idrettslag etc.) bidrar også med bygging av mindre anlegg og
tilgang til arealer. I tillegg er det en rekke andre aktører som bidrar inn i det totale bildet
gjennom å ivareta ulike interesser eller grupper.

3.2.1 Kommunale aktører

I kommunen er det flere nivåer, etater og foretak som bidrar til tilrettelegging for idrett, frilufts-
liv og fysisk aktivitet. I tillegg har bydelene en viktig rolle.

 Politisk nivå legger overordnede føringer og fatter viktige enkeltvedtak i alle sektorer.

 Byrådsavdelingene følger opp egne etater/sørger for iverksetting av politisk fattede
vedtak, utarbeider overordnede beslutningsgrunnlag og bidrar til koordinering på
tvers av sektorer.

 Plan- og bygningsetaten (PBE) utarbeider kommuneplaner, områdeplaner og vei-
ledende plan for offentlige rom (VPOR), og utarbeider/påvirker reguleringsplaner.
Dette har betydning for arealer som avsettes til idretts-, frilufts- og andre aktivtets-
formål.

 Eiendoms- og byfornyelsesetaten (EBY) eier alle kommunale areal og eiendommer
samt erverver nødvendige eiendommer for ulike formål. EBY inngår også utbyggings-
avtaler med private aktører i forbindelse med utvikling av områder. Utbyggingsavtaler
kan inneholde krav til anlegg og arealer for ulike aktivitetsformål.

 Bymiljøetaten (BYM) og Utdanningsetaten (UDE) kartlegger og utreder behov og
planlegger erverv, bygge- og anleggsprosjekter.

 Bymiljøetaten (BYM) og Undervisningsbygg Oslo KF (UBF) prosjekterer, gjennom-
fører og forvalter anlegg og arealer som stilles til disposisjon for befolkningen.

o Kommunen har bevilget om lag 400-500 MNOK årlig til investering i nye
idrettsanlegg og rehabilitering over de siste 10 årene. Dette er investeringer
eksklusive kostnader til tomter og blågrønn struktur.

o Kommunen har de siste 10 årene bevilget i overkant av 40 MNOK årlig til
investeringer på friluftssiden.

o Kommunen har i tillegg bevilget om lag 60-70 MNOK pr år i samme periode i
driftstilskudd til ulike organisasjoner som driver aktivitet.

o Kommunen investerer også i gang- og sykkelveier samt i kollektivløsninger
som bidrar til tilgjengelighet til idretts-, frilufts- og aktivitetsområder.

o I tillegg bevilges også statlige midler til anlegg og arealer for idrett og friluftsliv,
blant annet gjennom spillemiddelordningen, statlig støtte til erverv av arealer
til friluftsformål og midler til tiltak i statlig sikrede friluftsområder.

 Bydelene forvalter lokale parker og nærmiljøanlegg, gir tilskudd og gjennomfører
mindre tiltak. Noen bydeler har aktivitetsmidler og noen driver også utstyrssentraler.
Bydelene er sentrale i vurderinger og prioriteringer av behovet for ulike tiltak.

 UDE/Osloskolen driver aktivitet og opplæring.

 Andre kommunale etater medvirker også innenfor særskilte felt. Et eksempel er
Vann- og avløpsetaten som har ansvar for bekkeåpninger langs turtraseer, i
grøntdrag og lignende. Et annet eksempel er Helseetaten (HEL) som utarbeider
overordnede planer som er førende for annet kommunalt planarbeid, herunder idrett
og friluftsliv, eksempelvis folkehelseplan for Oslo.

 Konseptvalgutredning Side 21 av 153

Med andre ord er det mange kommunale aktører som bidrar til å realisere det samlede
tilbudet innenfor idrett, friluftsliv og fysisk aktivitet, primært rettet inn mot å sørge for anlegg
og arealer. Den kommunale investeringsinnsatsen i idrett og friluftsliv beskrives nærmere i
kapittel 3.5 og 3.6 under.

3.2.2 Organisasjoner, klubber og lag innenfor idrett og friluftsliv

De store organisasjonene innenfor idrett i Oslo er Oslo Idrettskrets, herunder alle sær-
kretsene/regionleddene av særkretsene (ca. 50+), samt alle idrettslagene og medlemmene;
over 333 000 medlemskap (2013) fordelt på 1 235 idrettslag inkludert bedriftsidretten (som
har 650 bedriftsidrettslag med ca. 73 000 medlemmer) (Oslo Idrettskrets, 2013).

De store organisasjonene innenfor friluftsliv er Oslo og Omland Friluftsråd (OOF) og Oslo-
fjordens Friluftsråd, som er paraplyorgan for friluftslivsorganisasjoner, naturvernorganisa-
sjoner og dels også kommuner/fylkeskommuner. I tillegg er det en rekke organisasjoner med
individuelle medlemmer. De største er Den Norske Turistforening Oslo og Omegn (DNT Oslo
og Omegn) og Skiforeningen.

Organisasjonene innenfor idrett og friluftsliv sørger i stor grad for bruk av anleggene og
arealene som tilrettelegges, og de driver også til en viss grad utstyrsformidling. I tillegg er det
en rekke idrettslag spesielt, og de store friluftsorganisasjonene som DNT Oslo og Omegn og
Skiforeningen, som investerer i egne anlegg og arealer.

Disse organisasjonenes viktigste bidrag til sektoren er imidlertid frivilligheten.

 Norges Idrettsforbund har gjort anslag på omfanget av frivillighet i idretten på lands-
basis (Asphjell, 2014). Dersom dette skaleres til Oslo-nivå etter Oslos andel av
samlet befolkning, kan frivilligheten i Osloidretten anslås å være om lag 3500 årsverk.
Omregnet i kroner (basert på en årsverkskostnad på om lag 430 000 kr) tilsvarer
dette en «investering» på 1 500 MNOK per år.

 I tillegg er det en rekke fulltidsansatte innenfor idretten og betydelig omsetning knyttet
til aktiviteter i klubbene. Det finnes ikke en komplett oversikt over «omsetning» i
klubber og lag innenfor idrett eller friluftsliv. Klubbene søker om momskompensasjon
basert på brutto driftskostnader. En oversikt fra Oslo idrettskrets viser at 300 klubber
er tildelt momskompensasjon i 2014. Disse klubbenes brutto driftskostnader var til
sammen i overkant av 720 MNOK. OIK antar at det er de minste klubbene som ikke
søker om denne typen kompensasjon. Et anslag for gjennomsnittlige kostnader i små
klubber er 30-50 000 kroner. Et anslag for «omsetning» i klubbene samlet (650
klubber) er derfor over 720 MNOK. I tillegg kommer trolig en del relatert omsetning,
knyttet til for eksempel fellesreiser og utstyr osv., som ikke nødvendigvis inngår
klubbens regnskap, men som håndteres av foreldre og ledere. Utover dette kommer
også medlemskap i friluftsorganisasjoner. Eksempelvis har DNT Oslo og Omegn og
Skiforeningen ca. 70-75 000 medlemmer1 hver (se kapittel 5). DNT Oslo og Omegn
har i underkant av 100 MNOK i omsetning (2013), Skiforeningen om lag 120 MNOK.

1 Rekkevidde også utenfor Oslo kommunes grense (omegn)

Side 22 av 153 Konseptvalgutredning

3.2.3 Private treningsaktører

I tillegg til at organisasjonene driver aktivitet, er det en rekke aktører som bidrar til aktivitet på
kommersiell basis. Den største av disse aktørene er sannsynligvis treningssentrene og andre
private treningstilbud. Disse aktørene tilrettelegger anlegg for publikum og driver et
omfattende aktivitetstilbud.

På landsbasis omsatte treningskjedene for om lag 4 300 MNOK i 2012 (Virke, 2013).
Dersom dette skaleres til senterfordelingen (121 sentre i Oslo), tilsvarer det 615 MNOK.

3.2.4 Andre aktører

Det er også flere aktører som bidrar til realisering, utforming og finansiering av ulike
tilretteleggingstiltak.

 Bolig- og eiendomsutviklere realiserer blågrønn infrastruktur (og en del andre anlegg)
gjennom utbyggingsavtaler med Oslo kommune. Det finnes ikke en oversikt over
denne typen innsats eller verdien av denne.

 Staten eier og drifter parker og anlegg som benyttes av Oslos befolkning, slik som for
eksempel Slottsparken, Akershus festning og Norges idrettshøgskole

 Staten ved Kulturdepartementet stiller midler til rådighet for tiltak innenfor idrett, fysisk
aktivitet og friluftsliv. Et viktig element her er Spillemiddelordningen, som innebærer
at staten finansierer deler av investeringer på området etter bestemte retningslinjer.
Den samme ordningen tildeler også tilskudd til aktivitet. Ressurser gjennom
spillemiddelordningen er omtalt i kapittel 3.8. Staten stiller også midler til rådighet for
kommunene for å sikre friområder. Dette er nærmere omtalt i kapittel 3.6.

 Vernemyndigheter forvalter lover og forskrifter som berører aktivitet på ulike områder.
I vår sammenheng er markaloven, friluftsloven og naturmangfoldloven de mest
sentrale. For verneområdene utarbeides det forvaltningsplaner som bestemmer
rammene for skjøtsel og tilrettelegging.

3.3 Driftsmodeller

Tilbudet av anlegg og arealer for idrett, friluftsliv og fysisk aktivitet kan forvaltes og drives på
ulike måter. I dette kapittelet drøftes ulike driftsmodeller for kommunale anlegg og arealer.
Som redegjort for over er det også andre aktører som eier og driver relevante anlegg og
arealer (for eksempel private og statlige aktører). Dette kommenteres ikke nærmere.

Innenfor Oslo kommune benyttes en rekke ulike driftsmodeller på ulike deler av sektoren.

3.3.1 Kommunal resultatenhet / etatsmodellen

Etatsmodellen innebærer at anlegg forvaltes og drives av en kommunal etat, med kommune-
styre/bystyre som øverste myndighet. BYM drives som en kommunal etat. Virksomheten har
ikke, som KF eller KAS, et eget styre og et eget regelverk som stiller krav til utforming av mål
og strategier, til resultater og til kontroll og oppfølging. Driftsunderskudd dekkes av
kommunekassen, og et eventuelt overskudd går tilbake dit. Midler til nødvendige
investeringer og vedlikehold bevilges (eller bevilges ikke) av bystyret gjennom kommune-
budsjettet.

Driftsformen sikrer fradrag for mva. og tilgang på berettigede spillemidler, men vil ofte
mangle fleksibilitet. Det vil være mange løpende, betydelige utfordringer knyttet til anlegget
som det må forventes at en kommunal etat må ha mulighet til å løse (budsjetter
/kompetanse/ressurser).

 Konseptvalgutredning Side 23 av 153

Kommunen eier og forvalter anlegget, samt har driftsavtale med et idrettslag

Dette er en modell som i stor grad er benyttet i dagens idrettshaller, ishaller og i idretts-
parker. Bymiljøetaten har drifts- og vedlikeholdsansvaret, men noe av driftsansvaret er
delegert til idrettslag gjennom driftsavtaler, hvor idrettslaget får en dugnadsgodtgjørelse hvert
år. Idrettslagene har i hovedsak ansvar for tilsyn på anlegget og enklere vedlikehold. I
idrettsparkene og i ishallene har idrettslag også fått oppgaver knyttet til vedlikeholdsopp-
gaver på idrettsanlegget avhengig av utstyr idrettslaget har tilgjengelig, samt kompetanse og
ressurser de eventuelt besitter. Driftsoppgaver som idrettslaget kan ha er eksempelvis;
slådding av kunstgressbaner, ettermerking av gressbaner, drift av is på isanleggene. Det
idrettslagene ikke utfører gjøres av eget driftspersonell. I tillegg kjøper man inn eksterne
tjenester i markedet, der man ikke har kompetanse selv. Dette gjelder f.eks. alle arbeider
knyttet til elektro og bygg, samt grunnarbeider som krever en spesiell type fagkompetanse.

Kommunen eier og forvalter, samt har ansvar for all drift på anlegget

Noen anlegg eier, forvalter og drifter Bymiljøetaten selv uten at noe drift er satt ut til idretts-
lag. Dette gjelder blant annet de kommunale badene i Oslo kommune. Her har man eget
driftspersonell som holder tilsyn med anlegget og utfører noen tjenester som f.eks. renhold. I
tillegg kjøper man inn eksterne vedlikeholdstjenester som man ikke har fagkompetanse til å
utføre selv.

3.3.2 Kommunalt foretak (KF)

Kommunalt foretak (KF) er som en etat en del av kommunen som juridisk person. Dette
innebærer som i etatsmodellen at:

 Kommunen hefter økonomisk direkte og ubegrenset for virksomheten.

 Virksomheten er underlagt kommuneloven, forvaltningsloven og offentlighetsloven i
tillegg til eventuell særlovgivning.

 Kommunen har arbeidsgiveransvar for de ansatte

 Virksomheten er underlagt kommunestyrets/bystyret myndighet og tilsynsansvar.

Det er opp til kommunestyret/bystyret å bestemme på hvilken måte styret skal sammensettes
og ledes, av politikere eller «profesjonelle» fra næringslivet. KF–modellen vil kunne gi en god
økonomisk styring av idrettsanleggene, ved at de folkevalgte indirekte kan styre anleggene
gjennom å sette mål og resultatkrav. Innenfor bygg og anlegg, er det vanlig at foretakets
eiendomsverdier synliggjøres ved verdifastsettelse i balansen, og gjennom et (internt)
husleiesystem der leiekostnader belastes bruker. Modellen muliggjør fremtidig konkurrans-
eutsetting av tjenester; sørge for mer fleksibel lønnsfastsettelse, og på sikt oppnå mer
kostnadseffektiv tjenesteproduksjon. Begrensninger kan være fare for at det oppstår
spenninger rundt spørsmål om styrets rolle, og om det er mest hensiktsmessig med politisk
sammensatte eller rent «profesjonelle» styrer. Modellen utfordrer også folkevalgtes evne til å
styre i «stort» og å overlate driftsmessige beslutninger til foretakets ledelse.

Driftsformen sikrer fradrag for mva. og tildeling av spillemidler. Et KF må kunne forventes å a
et engasjert styre med god kompetanse selv om det ikke vil ha samme handlingsrom som for
eksempel et styre i et AS. Dette gir gode muligheter for profesjonell økonomisk styring og
overordnet politisk kontroll.

KF-modell for idrettshallene

Undervisningsbygg Oslo KF eier og forvalter idrettshaller tilknyttet skolen. Skolen leier fler-
idrettshallene 50 prosent av tiden, som tilsier dagtid på hverdager, i tillegg til selve skole-
bygningen 100 prosent av tiden, og fyller deres leietid til disposisjon i hovedsak til under-
visningsformål. Bymiljøetaten leier resterende 50 prosent av tiden i fleridrettshallene som vil

Side 24 av 153 Konseptvalgutredning

si kveldstid på hverdager, samt helgene. Bymiljøetaten har igjen en driftsavtale med idretts-
lag som sørger for å holde tilsyn med anlegget når det er i bruk og har ansvar for å holde det
ryddig mot en dugnadsgodtgjørelse. Alle eksterne vedlikeholdstjenester kjøpes inn av
Undervisningsbygg Oslo KF som dekker dette og andre faste kostnader gjennom en
kostnadsdekkende leie fra Bymiljøetaten og Utdanningsetaten.

3.3.3 OPS (offentlig privat samarbeid)

Private bygger anlegg, har eieransvar, forvalter og drifter anleggene, i en lengre periode,
eksempelvis 20 eller 30 år. Hensikten med å vurdere OPS som et alternativ til kommunal
gjennomføring av investering og drift, er ideen om at en privat aktør kan håndtere en
helhetlig investering og drift mer effektivt, og kan av dette oppnå lavere levetidskostnader for
Oslo kommune og positivt resultat i egen virksomhet. OPS-kontrakter finansieres med litt
høyere lånerente enn den rente en kommunal aktør kan oppnå. Rentekostnaden vil inngå i
årlig driftskostnad, som en del av nedbetaling av investeringen i nytt bygg.

Dette er utfordrende fordi det handler om hvor mye mer effektiv en privat virksomhet kan
være i forhold til offentlig sektor hvis den private aktør kan få relativt fritt rom til å gjennom-
føre prosjektet og påfølgende drift. I tillegg har den private virksomhet et behov for for-
tjeneste for å være interessert i et prosjekt, og dermed er det et spørsmål om hvor mye av en
eventuell gevinst som tilfaller det offentlige.

Ved en OPS-avtale og med en forutsetning om at anlegget stilles til fri disposisjon for
brukerne, vil OPS-selskapet oppnå momskompensasjon i likhet med kommunal finansiering.
Et OPS-prosjekt vil ikke kunne tildeles spillemidler, da et grunnleggende prinsipp tilsier at
tilskudd i form av spillemidler ikke skal danne grunnlag for fortjenestebaserte eierformer.

OPS-modell for fleridrettshaller, idrettsparker

I en OPS-modell for konkrete anlegg inngår den private aktøren leieavtale på brukstid på
tilsvarende måte som i KF-modellen. Noen skolebygg med tilhørende fleridrettshaller og
idrettsanlegg utendørs er finansiert gjennom en OPS-modell. På disse anleggene har også
idrettslag driftsavtale med kommunen som holder tilsyn med anlegget og utfører enklere
vedlikeholdsoppgaver.

3.3.4 AS (eller kommunalt aksjeselskap KAS)

Et AS kan også opprettes av en kommune som vil starte en virksomhet alene, sammen med
private eller andre offentlige organer.

Det som først og fremst skiller et AS fra et KF er at det er et eget rettssubjekt, og at
kommunen som eier har begrenset økonomisk risiko for selskapets forpliktelser. Et AS er
underlagt aksjeloven. De ansatte har samme status som i en privat eid virksomhet, og
tilsettingsforholdet reguleres av arbeidsmiljøloven.

Et AS vil stå relativt fritt i forhold til å kunne tilby konkurransedyktige betingelser til ledelse og
annet nøkkelpersonell. Det vil også ligge godt til rette for å kunne utforme en fleksibel og
robust organisasjon basert på handlingsfrihet i forhold til ansettelsesprosess og ansettelses-
vilkår. Gode forutsetninger for å kunne tilknytte anlegget best mulig ledelse og – ansatte,
samt å kunne utnytte personalet rasjonelt. Disposisjon av midler til markedsføring vil
avgjøres av anleggets styre og ledelse. Dette gir handlingsrom og frihet til å kunne
markedsføre anlegget rasjonelt og hensiktsmessig.

Utleievirksomhet avgrenses først og fremst av mva.- og kompensasjonslovgivningen.
Modellen er Ikke aktuelt med kompensasjon for merverdiavgift (privat selskap – aksjeloven/

 Konseptvalgutredning Side 25 av 153

selskapsloven). AS vil imidlertid kunne få fradrag for inngående mva. basert på konkrete
forutsetninger knyttet til de faktiske aktivitetene i anleggene. Som et AS med godkjente
vedtekter kan man utløse spillemidler ved en anleggsinvestering.

Dersom selskapet mottar kommunalt tilskudd, kan kommunen, som i et KF, stille vilkår om
for eksempel makspriser på billetter til publikum og idrettslags bruk av anlegget. En for stor
inngripen i driften av selskapet vil imidlertid ikke være i samsvar med den rollefordelingen
som aksjeloven legger opp til mellom eierne og selskapsledelsen. Et AS fremmer større
formell frihet fra kommunens styring enn ved KF. Det vil gi gode forutsetninger for
kommersiell drift men samtidig begrense kommunens økonomisk risiko for selskapets
forpliktelser. De folkevalgte vil ha en mer begrenset styringsmulighet i et KF enn ved et AS.

Idrettslag organisert som AS eier, forvalter og drifter anlegget

Flere idrettsanlegg i Oslo driftes av et eller flere idrettslag gjennom et AS. Idrettslaget har
enten bygget anlegget på egen grunn eller fester tomt fra kommunen. AS-et forvalter, ved-
likeholder og drifter anlegget. Dette er ofte gjeldende for tennisanlegg og skyteanlegg.

3.3.5 Stiftelse

Stiftelser har vist seg å være lite hensiktsmessig å anvende i forvaltningsutøvelse der det
settes konsistente krav til ytelser og balansert likevekt mellom beslutningsadgang og
økonomisk ansvar for resultater. Driftsformen er egnet i prosjekter hvor kommunen ikke ser
det som vesentlig å ha innflytelse og kontroll. Styringsmodellen Stiftelse gir stor frihetsgrad til
styret. Den økonomiske risikoen ligger fortsatt med stor tyngde hos kommunen.

Modellen vil kunne ha begrensinger knyttet til styring og kontroll i bygge- og
gjennomføringsfase. Allmenne og kommunale interesser vil kunne bli så store at den reelle
risiko forblir i kommunen, til tross for en formell organisering i stiftelsen.

Driftsformen sikrer fradrag for mva. og tildeling av spillemidler.

Eksempel på stiftelse i Oslo kommune er Bygdøhus. For tennisanlegget står Bygdøy vel som
eier av tomt, Stiftelsen Bygdøhus eier anlegget og Bygdøy tennisklubb driver tennisanlegget.

3.3.6 Kombinasjonsløsning

Driftsmodellene som er beskrevet tidligere kan settes sammen i såkalte kombinasjons-
løsninger. Dette har man ikke eksempler på i Oslo per dags dato. Et eksempel er modellen
benyttet for Sørlandsbadet hvor man har:

 Privat styring på de variable kostnadene

 Momskompensasjon på driftskostnadene

 Privat insitament for effektiv drift

 Mottak av spillemidler

Modellen er spesielt anvendelig der synergieffekten mellom private næringsinteresser og
offentlig tjeneste- og serviceytelse er stor. Kombinasjonsløsninger forutsetter en løpende
kontakt med alle forvaltningsledd som behandler mva., refusjon av mva. og spillemidler.

Side 26 av 153 Konseptvalgutredning

3.4 Investeringsprosesser

Som vist i kapittel 3.3 er aktørbildet mangfoldig, og det er en utfordring å koordinere
innsatsen slik at bruken av ressursene blir optimal og tilbudet best mulig. Dette krever
avklarte roller og gode systemer for å styre og følge opp. Figur 3-2 illustrerer verdikjeden for
investeringsprosessene knyttet til anlegg og arealer innenfor idrett, friluftsliv og fysisk aktivitet
i Oslo kommune, samt involverte aktører.

Figur 3-2 Investeringsprosess og involverte aktører (se neste side)

 Konseptvalgutredning Side 27 av 153

 Konseptvalgutredning Side 28 av 153

Figuren illustrerer hvordan et behov for anlegg eller arealer, som et investeringsprosjekt, kan
realiseres fra det blir identifisert, og deretter utredet, til det blir prosjektert og gjennomført.
Hovedmilepælene for beslutninger i Oslo kommunes investeringsregime er illustrert ved
faseovergangene (milepælene) KS1 og KS2.

I konseptvalgfasen (fram til og med KS1 så langt det gjelder større kommunale prosjekter)
må det avklares hva som er rett prosjekt, og hvilken gjennomføringsmodell som er aktuell.
Når tiltakene skal prosjekteres og gjennomføres, er det en rekke aktører som gjør dette i regi
av Oslo kommune, både aktører innenfor og utenfor kommunen, Innenfor den samlede
prosjektinnsatsen som kommer publikum til gode, er det også en del prosjekter som blir
realisert i regi av andre enn Oslo kommune, med delvis eller ingen kommunal finansiering.

I siste planperiode har UBF gjennomført en betydelig del av investeringene på idrettssiden,
gjennom flerbrukshallene som er bygd ved skolene. BYM har stått for øvrige
idrettsinvesteringer, hvor Holmenkollen (skiskyting) og kunstgressbaner har vært
dominerende.

I neste periode er det jf. tilleggsinnstillingen til budsjett 2015, planlagt å styrke muligheten for
at private initiativ kan bidra til realisering av anlegg, ved at Oslo kommune bidrar med
virkemidler som garantier og liknende (Oslo kommune, 2014a). Det er videre planlagt at
Foretak for kultur og idrettsbygg etableres fra 1. juli 2015. I påvente av at foretaket kan
etableres, skal en midlertidig etat (med utgangspunkt i etaten Oslo2022) videreføre arbeidet
med å få realisert viktige idrettsanlegg.

På friluftssiden investeres det blant annet gjennom utbyggingsavtaler, der boligutbyggere
realiserer deler av blågrønn (og grå) infrastruktur og nærmiljøanlegg, eller motsatt; hvor
boligutbyggerne bidrar til å finansiere utbygging som ledes av BYM (eksempel
Ensjøprosjektet). I tillegg gjennomføres det en rekke prosjekter i BYM (parker, turveier,
skiløyper), og det er et samarbeid mellom VAV og BYM knyttet til bekkeåpninger, dammer og
liknende langs turveier og i friluftsområder.

Både innenfor idrett og friluftsliv har EBY ansvaret for erverv, og i prosjekter som ikke kan
realiseres på kommunal grunn, kan erverv utgjøre en betydelig del av investeringen.

De ulike operative etatene rapporterer til respektive byrådsavdelinger (illustrert samlet i Figur
3-2), og avhengig av prosjektenes størrelse fattes beslutninger om videreføring enten i
etatene, i byrådsavdelingene, i byrådet eller i bystyret.

Modellen illustrerer et relativt omfattende behov for koordinering mellom ulike etater og
byrådsavdelinger.

Den prinsipielle arbeidsdelingen på operativt nivå mellom operativ bestiller og operativ
utfører er relativt klar i skolesektoren, der UDE «eier» behovskartleggingen og
konsekvensene av denne, mens UBF har en definert rolle som gjennomførings- og
forvaltningsorganisasjon for skolebygg. UDE har videre et klart ansvar for å realisere
gevinstene (effektmålene) gjennom å være arbeidsgiver for lærerne og ansvarlig for det som
elevene lærer på skolene.

For idrett og friluftsliv har BYM en rolle som utreder av behov og som operativ bestiller, mens
rollen som gjennomfører og forvalter er fordelt på mange, både innenfor og utenfor
kommunal sektor. Videre er det slik at den faktiske gevinstrealiseringen i stor grad skjer
gjennom frivillig/privat sektor, i og med at det er idrettslagene, friluftsorganisasjonene og
enkeltpersoner som står for aktiviteten.

Sammenhengen mellom organisasjon, effektmål og strategier blir nærmere drøftet i kapittel 6
og kapittel 8.

 Konseptvalgutredning Side 29 av 153

3.5 Utviklingen av anlegg og areal for idrett i Oslo siste 10 år

Behovsplanen for idrett, friluftsliv og fysisk aktivitet skal ha et 10-årsperspektiv (2016-2026).
På bakgrunn av dette er også utviklingen i Oslo bakover i tid, de siste 10 år, undersøkt.

Det finnes ingen statusoversikt som beskriver anleggs- og arealsituasjonen for idretten i Oslo
for ti år siden eller utviklingen fram til i dag. To kilder er derfor benyttet for å belyse
utviklingen på området:

 Anleggsinvesteringer i perioden 2004-2014 (Oslo Idrettskrets, 2014)

 Oversikt over utviklingen i tilgang på utvalgte anleggstyper i Oslo, basert på
anleggsregisteret til Kulturdepartementet i forbindelse med spillemiddelsystemet.
Disse oversiktene strekker seg fem år tilbake i tid (til 2009) (Kulturdepartementet,
2009).

3.5.1 Investeringer i perioden

OIK har utarbeidet en oppdatert oversikt over anleggsinvesteringer til idrett de siste 20
årene. Denne er benyttet for å vise hvor store ressurser som har gått til investeringer på
idrettsfeltet i perioden.

Oslo kommune har investert om lag 4 400 MNOK i idrettsanlegg i perioden 2004-2014
(løpende priser). Dette er investeringer i nybygg og rehabilitering. Beløpet omfatter med
andre ord ikke kostnader til erverv og opparbeidelse av tomter, eller ressurser som er
bevilget til forvaltning, drift og vedlikehold. Det er i liten grad benyttet midler til strategiske
eiendomserverv på idrettsområdet i den perioden som er analysert. En stor del av EBYs
ressurser til strategiske eiendomserverv de siste tre til fire årene er rettet mot skolesektoren
(om lag 950 millioner kroner av ca.1 milliard kroner). Ettersom dette også inkluderer
fleridrettshaller bygget på skoler, kan det indirekte sies at ressursene også har gått til å sikre
anlegg og arealer for idrett. Det er også benyttet midler til erverv innen friluftsområdet.

I Figur 3-3 er det vist hvordan midlene fordeler seg på nybygg og rehabilitering. Fordelingen
må ikke leses absolutt, til det er datamaterialet for upresist (det vil si at det fremkommer ikke
nødvendigvis hva midlene er til). Eksempelvis er alle investeringene fordelt i Holmenkollen
med halvparten på nye anlegg og halvparten på rehabilitering.

Figur 3-3 Investeringer i idrettsanlegg i Oslo 2004-2014

Side 30 av 153 Konseptvalgutredning

Investeringsnivået svinger kraftig gjennom perioden, i hovedsak som følge av enkelte større
anlegg, primært Holmenkollen (se under). Det er for eksempel investeringene i Holmenkollen
som forklarer toppen rundt 2009/2010. Tallene viser nettobeløpene per år, det vil si at midler
som er trukket tilbake er inkludert.

Basert på oversikten (fra OIK) er de ulike investeringene så langt som mulig samlet i
tiltaksgrupper, se Figur 3-4.

Figur 3-4 Fordeling av investeringer i idrettsanlegg i Oslo 2004-2014 på ulike tiltaksgrupper

Som figuren viser har det i den siste perioden (budsjettår 2004-2014) relativt sett vært satset
mest på nasjonalanleggene, særlig med utbygging av Holmenkollen før VM i nordiske grener
(2011) og før VM i skiskyting (2016). Det er også investert betydelige midler i total-
rehabilitering av Bislett (ferdig 2005), men halvparten av midlene til dette er bevilget før vår
utvalgte tidsperiode. Til sammen utgjør midler til Holmenkollen og Bislett 46 prosent av
midlene i 10-årsperioden.

Andre store satsinger har blant annet vært fleridrettshaller (Idrettshallprosjektet), i stor grad
samlokalisert med skoler, kunstgressbaner (Kunstgressbaneprosjektet), Frogner stadion
(kunstis m.m., 2008) og rehabilitering av Tøyenbadet (2006).

Erfaringsmessig vil forberedelser til store internasjonale mesterskap påvirke prioriteringen av
investeringsmidler i betydelig grad. Per høsten 2014 er det videre oppfølging av planer
utarbeidet av Oslo 2022 (OL-etaten) (til tross for nei til OL) og mulig ishockey-VM i 2020 som
kan påvirke investeringene mest.

For detaljer om anleggsinvesteringene i perioden vises det til vedlegg 10.

 Konseptvalgutredning Side 31 av 153

3.5.2 Utviklingen i anleggstetthet

Rapporten «Anlegg og spillemidler 2013» (Norges Idrettsforbund, 2013) analyserer
anleggstilgangen i ulike fylker, herunder utviklingen de siste fire årene. Analyse av
anleggssituasjonen er foretatt på bakgrunn av en etablert modell for telling og vekting av
ulike anleggstyper.

Det er stor forskjell på anleggssituasjonen i fylkene. Oslo har færrest anlegg per innbygger,
mens anleggstettheten er størst i Finnmark. Anleggsdekningen er forbedret de siste fire
årene i samtlige fylker med unntak av Oslo, Vest-Agder og Akershus. Dette betyr at antall
anlegg per innbygger (anleggsdekningen) på idrettssiden var på omtrent samme nivå i 2013
som i 2009. Det vil si at ressursene som er benyttet ikke har bidratt til en kapasitetsøkning
per innbygger.

3.6 Utviklingen av anleggs-/arealsituasjonen for friluftsliv i Oslo
siste 10 år

Vi har ikke hatt tilgang til liknende systematiserte investeringsoversikt for den siste
tiårsperioden på friluftsområdet. Nedenfor vises tilgjengelig informasjon fra ulike budsjett og
plandokumenter. Tallene viser kommunale investeringer i sektoren, eksklusiv eventuelle
tomtekjøp og driftskostnader i perioden.

3.6.1 Investeringsomfang

I gjeldende Plan for idrett og friluftsliv i Oslo 2013-2016 (Oslo kommune, 2012) refereres det
til investeringene i den forrige planperioden. Det er brukt i underkant av 155 millioner kroner
til investeringsprosjekter i planperiodens tre første år, det vil si årene 2009-2011. Dette
tilsvarer i overkant av 50 millioner kroner årlig. Det fremgår ikke hvor stor andel av dette som
er investeringer i henholdsvis nye arealer/anlegg og rehabiliteringsprosjekter.

I Plan for idrett og friluftsliv i Oslo 2009-2012, sektorplan friluftsliv (Oslo kommune, 2008b), er
det tilsvarende referert til investeringene som ble realisert i den foregående perioden. Det ble
brukt mellom 100 og 110 millioner kroner til investeringsprosjekter i planperiodens 3 første
år, det vil si fra 2005 til og med 2007, altså om lag 35 millioner kroner årlig. Om lag to
tredeler av investeringene var nyanlegg, den resterende tredelen var rehabilitering.

Dersom det legges til grunn at det i perioden fra 2012-2014 er benyttet 155 millioner kroner
til investeringer på friluftsfeltet (samme innsats som i 2009 til 2011) har kommunene benyttet
om lag 420 millioner kroner til investeringer på friluftsfeltet de siste 10 årene (målt i løpende
kroner). Dersom man antar at fordelingen mellom ny tilrettelegging og rehabilitering har vært
den samme i hele perioden som i 2005 til 2007 (henholdsvis 2/3 og 1/3) utgjør
investeringene i ny tilrettelegging om lag 280 millioner kroner og investeringene i
rehabilitering om lag 140 millioner kroner.

Som nevnt tidligere er dette investeringer eksklusive eventuelle arealkjøp (for eksempel i
forbindelse med realisering av kyststier) og eksklusive driftskostnader. Det er også
eksklusive investeringer i andre sektorer som indirekte eller direkte bedrer forholdene for
friluftsliv, for eksempel investeringer i gang- og sykkelnettet over samferdselssektorens
budsjetter. En oversikt fra BYM viser at det fra 2008 til 2014 er investert over 630 MNOK i
utbygging av hovedsykkelveinett, andre sykkelprosjekt og enkelte fortausprosjekt.

Eiendomserverv er en vesentlig innsatsfaktor på friluftsområdet, da det handler om å sikre
arealer og tilgang for allmennheten. Det benyttes både statlige og kommunale midler for å
sikre arealer av verdi for friluftslivet. I følge BYM er det benyttet om lag 13 millioner kroner fra

Side 32 av 153 Konseptvalgutredning

kommunene i investeringer i forbindelse med det såkalte friområdeprosjektet i perioden fra
2005 til 2011. Den statlige andelen inn i dette prosjektet var om lag det samme. I tillegg har
EBY benyttet midler til strategiske erverv utover dette.

3.6.2 Tiltaksgrupper

Hovedvekten av investeringene i perioden 2009-2012 gjaldt tiltak i grøntområdene i og nær
boligområder og i strandsonen. Gjennomføringsprosenten for rehabiliteringsprosjekter var
noe mindre enn for nye anlegg.

 I byggesonen var det mest fokus på å opparbeide manglende turveistrekninger i
tillegg til å gjenåpne bekker. På noen turveistrekninger ble belysningen oppgradert.
Opparbeiding av nye turveistrekninger for å gi et mer sammenhengende turveinett ble
prioritert framfor å rehabilitere eksisterende turveistrekninger.

 I og langs fjorden ble noen badeplasser oppgradert, og arbeidet med å planlegge
flere kyststistrekninger ble videreført

 I Marka ble en rekke ferdselsårer rehabilitert og videreutviklet, noen badeplasser
oppgradert og nye toaletter satt opp flere steder, som regel i forbindelse med
badeplassene. Flere parkeringsplasser ble asfaltert.

Investeringene i perioden 2005-2008 hadde også vekt på tiltak i grøntområder i og nær
boområdene eller i strandsonen.

 I byggesonen ble det brukt i overkant av 60 millioner kroner på nyanlegg, i overkant
av 20 millioner kroner på rehabilitering, og rundt 11 millioner på prosjekter som både
er rehabilitering og nyanlegg. Det ble prioritert å opparbeide nye turveistrekninger
framfor å rehabilitere eksisterende.

 I og langs fjorden ble det primært investert i rehabiliteringsprosjekter. Det ble brukt 10
millioner kroner på rehabilitering og i underkant av 2 millioner kroner på nyanlegg.

 I Marka ble det investert ca. 4,5 millioner kroner i nyanlegg og i overkant av 3
millioner kroner i rehabiliteringstiltak.

Samlet sett er det den siste tiårsperioden benyttet mest ressurser på tiltak i byggesonen.

3.7 Tiltak i forrige planperiode

Det er i veilederen for kommunal planlegging for idrett og fysisk aktivitet (Kultur-
departementet, 2014a) anbefalt at man ved hver revisjon av planer på idretts- og frilufts-
området foretar en evaluering av måloppnåelse og resultater i forrige planperiode. Som en
del av dette skal det redegjøres for hva som er gjennomført/ikke gjennomført ut fra de
politiske vedtakene som er gjort. Over er det redegjort for investeringer innenfor idrett og
friluftsliv på et overordnet nivå.

Det eksisterer ikke en samlet oversikt som til enhver tid sier noe om hvilke prosjekter
innenfor idrett og friluftsliv som er prioritert, status på prosjektene (planlagt, påbegynt,
gjennomført), økonomiske rammer, prosjekteier o.l. Dette arbeidet gjøres som en del av
revisjonene hvert fjerde år.

I forbindelse med arbeidet med denne KVU-en er det utarbeidet et felles system for å
systematisere informasjonen om alle pågående og planlagte prosjekter; prosjektets navn,
status, økonomisk ramme og finansieringskilder samt ansvarlig aktør, med utgangspunkt i de
prioriterte prosjektene i inneværende planperiode (2013-2016). Oversikten vil ferdigstilles
vinteren 2015 i forbindelse med Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026,

 Konseptvalgutredning Side 33 av 153

som bygger på arbeidet i denne KVU-en. Oversikten vil benyttes i arbeidet med å evaluere
resultater og måloppnåelse i den gjeldende planen.

En til enhver tid oppdatert oversikt over status på alle prosjekter som er gjenstand for en
form for vurdering eller behandling (fra idé til gjennomført investering), er et sentralt
styringsverktøy for å sikre målrettet og effektiv gjennomføring av prosjekter og tiltak. Det bør
prioriteres løpende å opprettholde og vedlikeholde en slik samlet oversikt. Dette temaet
behandles nærmere i kapittel 6 og i kapittel 8.

3.8 Spillemidler

Spillemidler til bygging og rehabilitering av idretts- og friluftsanlegg/arealer skal bidra til en
infrastruktur som gir befolkningen mulighet til å drive både egenorganisert aktivitet og
aktivitet i regi av den frivillige medlemsbaserte idretten. Det kan søkes om tilskudd til bygging
og/eller rehabilitering av anlegg/arealer som er åpne for allmenn idrettslig virksomhet (idrett
og fysisk aktivitet for alle), og som ikke er underlagt fortjenestebaserte eierformer og/eller
driftsformer. Både kommuner, idrettslag og andre aktører kan søke om spillemidler i
forbindelse med ulike tiltak.

I Figur 3-5 og Figur 3-6 er det vist nøkkeltall for tildeling av spillemidler til Oslo kommune i
perioden 2007-2014. Detaljer er vist i vedlegg 11.

Figur 3-5 viser rammetilskuddet (tilsagn) fra Kulturdepartementet til Oslo kommune for de
enkelte årene. Tilskuddet er fordelt på ordinære anlegg (kommuneanlegg) og nærmiljø-
anlegg.

Figur 3-5 Spillemidler i Oslo kommune

Til sammen fikk Oslo kommune tilsagn om i overkant av 30 millioner kroner i spillemidler i
2014. Tilsvarende tall i 2007 var om lag 55 millioner kroner.

Linjen i figuren viser Oslo kommunes andel i prosent av totale tilsagn i hele landet (høyre
akse). Figuren viser at Oslo kommunes tilsagn utgjør en stadig lavere andel av spillemidlene
på landsbasis. I 2013 og 2014 var Oslo kommunes andel bare mellom 3 og 4 prosent av de
totale tilsagnene på landsbasis. Oslos andel av samlet befolkningsmengde i Norge i 2014 er
om lag 12 prosent.

Side 34 av 153 Konseptvalgutredning

Lav andel tilsagn i forhold til resten av landet kan ha flere årsaker. Få søknader og lave
investeringer generelt er kanskje den viktigste grunnen. Videre gjennomføres en del
investeringer uten spillemidler, til tross for at tiltakenes karakter kvalifiserer til spillemiddel-
finansiering. For eksempel er det slik at noe investeringer i blågrønn infrastruktur og nær-
miljøanlegg blir gjennomført av boligutbyggere, og kommersielle boligutbyggere er ikke
kvalifisert til å søke (pga. regelverket for tildeling av spillemidler som forutsetter at søker ikke
er en kommersiell aktør). Nærmiljøanlegg og mindre anlegg har relativt sett størst potensial
for spillemiddelandel (inntil 50 prosent). I Oslo investeres det relativt sett mer i større anlegg,
som har lavere finansieringspotensial via spillemiddelordningen. I og med at det i Oslo er få
nærmiljøanlegg som får tilsagn om spillemidler, bidrar dette til at andelen spillemidler i Oslos
portefølje blir relativt lav. Ytterligere en forklaringsfaktor er at byggearbeider igangsettes før
idrettsfunksjonell forhåndsgodkjenning er gitt, noe som medfører at grunnlaget for å søke
spillemidler bortfaller.

Figur 3-6 viser faktisk tildeling i de samme årene basert på hvem som har søkt. Beløpene er
fordelt på søkere, både innenfor Oslo kommune og øvrige. Faktisk tildeling kan avvikle fra
tilsagn, blant annet fordi anleggene ikke realiseres som planlagt, eller at tilsagn om midler av
ulike årsaker ikke benyttes.

Figur 3-6 Spillemidler i Oslo kommune

I Oslo kommune er det Bymiljøetaten og Undervisningsbygg Oslo KF som er de største
søkerne/mottakerne av spillemidler. Bydelene søker/mottar også midler. Øvrige søkere er for
eksempel idrettslag, borettslag o.l.

 Konseptvalgutredning Side 35 av 153

4 Eksisterende anlegg og arealer for idrett, friluftsliv og
fysisk aktivitet

Det eksisterende tilbudet av anlegg, arealer og annen tilrettelegging for idrett, friluftsliv og
fysisk aktivitet i Oslo er et resultat av en utvikling over mange år, og innsats fra en rekke ulike
aktører.

I tillegg til Oslos unike naturgitte plassering mellom fjorden og skogen, er det en rekke
historiske beslutninger og prioriteringer som har lagt grunnlaget for dagens tilbud, herunder
blant annet;

 Kommunalt oppkjøp av skog i Marka med tanke på bl.a. drikkevann og friluftsliv

 Etablering av Frognerparken og andre byparker

 Anleggsutbygging til store mesterskap som blant annet OL 1952 og generelt
etablering av idrettsbevegelsen med idrettslag, kretser og forbund

 Etablering av foreninger som blant annet Den Norske Turistforening og Skiforeningen

I 2014 er det et stort og til dels uoversiktlig tilbud som foreligger, og det samlede tilbudet
utvikles, forvaltes og driftes av kommune, stat, frivillige og kommersielle organisasjoner og
aktører. Hvordan tilbudet er organisert er et resultat av politiske prioriteringer og strategier og
publikums etterspørsel. Hvordan tilbudet oppleves av publikum er i liten grad avhengig av
hvem som eier og drifter tilbudet.

4.1 Utgangspunkt: God oversikt viktig for god styring

Dette kapitlet beskriver de sentrale anleggene og arealene innenfor idrett, friluftsliv og fysisk
aktivitet i Oslo. Fremstillingen er i hovedsak basert på sentrale anleggs- og arealregistre
internt i Oslo kommune, det nasjonale anleggsregistret i forbindelse med spillemiddel-
systemet, anleggsoversikter og informasjon fra Oslo Idrettskrets og særforbund innenfor
idretten samt informasjon fra friluftsorganisasjonene.

Det har innenfor rammene av arbeidet ikke vært mulig å gjennomføre en fullstendig kart-
legging av og redegjørelse for alle relevante anlegg og arealer samt tilretteleggingstiltak for
idrett, friluftsliv og fysisk aktivitet som er tilgjengelig for Oslo kommunes innbyggere. Til det er
kvaliteten på de foreliggende anleggs- og arealregistreringene for varierende. Dette gjelder
både hva som er registrert og hvordan det er registrert, samt hvor oppdatert informasjonen
er. Eksempelvis finnes det tilgjengelige nærmiljøanlegg og friområder som ikke forvaltes av
Oslo kommune eller har fått spillemidler, og som dermed ikke systematisk er registrert i noen
oversikter. Hva som er registrert som anlegg er også varierende, eksempelvis kan ulike
oppgraderinger av enkeltinstallasjoner i parker og på lekeplasser fremstå som ulike anlegg.

Det er en tilnærmet umulig oppgave å kvalitetssikre og supplere registrene med slike data
manuelt innenfor KVU-ens rammer, og det er tvilsomt om det uansett vil være en
beslutningsrelevant kartlegging. Dette gjelder særlig de anleggene og arealene som i praksis
er allment tilgjengelige, men som kommunen ikke har forvaltningsansvar for, eksempelvis et
stort antall ballplasser, lekeplasser og liknende som forvaltes av borettslag eller andre
private.

I kartleggingen av det eksisterende tilbudet er det derfor lagt vekt på følgende:

 Gi en mest mulig oppdatert oversikt over åpent tilgjengelige (uten betaling), anlegg og
arealer til idrett, friluftsliv og fysisk aktivitet i Oslo kommune, og da særlig

Side 36 av 153 Konseptvalgutredning

anleggstyper som det vil være naturlig for Oslo kommune å investere i og eventuelt
også ha et forvaltningsansvar for.

 Sikre relevant kunnskap for å utarbeide robuste og operasjonaliserbare strategier for
fremtidig utvikling av anlegg og arealer

Etter sammenstilling av alle registre og tilgjengelig informasjon samt en betydelig innsats
med kvalitetssikring av registreringene, er det registrert over 2600 objekter som til sammen
utgjør en vesentlig del av tilbudet av anlegg og arealer til innbyggerne i kommunen. I denne
oversikten inngår ikke det som ofte omtales som «nærmiljøanlegg», det vil si mindre anlegg
og arealer i særlig tilknytning til boligområder. De eksisterende datakildene er i liten grad
komplette nok til at det er hensiktsmessig å fremstille enkelttiltak av denne typen. Imidlertid
er dette en vesentlig og viktig del av det samlede lavterskeltilbudet, og det bør i det videre
arbeidet vurderes hvordan man i fremtiden skal få en bedre kunnskap om tilgangen på
denne typen anlegg rundt omkring i byen. I denne KVU-en behandles denne typen anlegg
mer overordnet.

Fremstillingen i dette kapitlet og dokumentasjonen i vedlegg må ikke leses som en eksakt
fasit i betydningen at absolutt alle relevante anlegg og arealer er fanget opp, men informa-
sjonen gir et inntrykk av status for de ulike anleggstypene.

En komplett oversikt over tilbudet vil være et viktig styringsverktøy for at beslutningstakere i
Oslo kommune skal kunne gjøre reelle vurderinger av behov og prioritere riktige tiltak, basert
på at man til enhver tid vet hvilke anlegg som eksisterer og brukes. Oversikten som er
utarbeidet i forbindelse med KVU-en bør derfor videreutvikles og suppleres med nødvendig
informasjon, og innlemmes i kommunens egne databasesystemer for anlegg og arealer, som
det beste verktøyet for kommunen samlet.

En oppdatert og komplett oversikt er også et viktig publikumstilbud, og gir utgangspunkt for
at kommunen kan formidle presis informasjon om tilbudet innenfor idrett, friluftsliv og fysisk
aktivitet, både via hjemmesider og ulike applikasjoner for smarttelefoner m.m.

4.2 Innretning på kartlegging av anlegg og arealer

I dette kapittelet redegjøres det for innretningen i kartleggingen av de ulike anleggs- og
arealtypene.

4.2.1 Kategorisering

Som utgangspunkt for beskrivelse av status for eksisterende anlegg og arealer er ulike typer
infrastruktur systematisert på følgende måte (for en fullstendig oversikt, se vedlegg 8):

 Konseptvalgutredning Side 37 av 153

Hovedtype av anlegg og arealer Omfatter

Innendørsflater (anlegg og arealer) Omfatter alle typer idrettshaller (f.eks. fleridrettshaller,
idrettshaller, ishaller, gymsaler, andre spesialhaller),
badeanlegg og andre større innendørsanlegg

Utendørsflater (anlegg og arealer) Omfatter utendørs idrettsanlegg/aktivitetsflater (f.eks. fri-
idrettsanlegg, isbaner, utendørs ballsportanlegg (f.eks.
fotballbaner), andre større utendørsanlegg samt ski-
anlegg (f.eks. alpinanlegg, hoppbakker, skiarenaer og
skiløyper)

Frilufts- og aktivitetsanlegg og
arealer

Omfatter aller typer parker, grønt- og friområder,
tilretteleggingstiltak på øyer, ved sjøen og i Marka,
turveinett og urbant landbruk (kulturlandskap).

Tabell 4-1 Strukturering av hovedtyper av anlegg og arealer

De to første kategoriene vil primært være anlegg som er konsentrert til byggesonen. Et
unntak er skiløyper og dels også noen skiarenaer som geografisk sett ligger i Marka. Den
tredje kategorien omfatter både anlegg og arealer i byggesonen, i Marka og på og ved
fjorden.

Strukturen er ikke uttrykk for en absolutt grensegang mellom ulike typer anlegg og arealer,
men et verktøy for å håndtere mangfoldet og bredden i typen anlegg og arealer som kan
benyttes til idrett, friluftsliv og fysisk aktivitet, på en meningsfylt måte i KVU-arbeidet. For
eksempel er det flere av anleggene og arealene som både benyttes til idrett og friluftsliv.

4.2.2 Innretning av kartlegging: Anlegg og arealer

Formålet med kartleggingen av anlegg og arealer for idrett, friluftsliv og fysisk aktivitet er å gi
en god oversikt over tilbudet til innbyggerne i Oslo kommune. I utgangspunktet er det fra et
innbyggerperspektiv interessant å se på det samlede tilbudet av muligheter for idrett,
friluftsliv og fysisk aktivitet, uavhengig av hvem som er eier av anlegget eller arealet eller
hvem som organiserer tilbudet. Dette er lagt til grunn.

Kartleggingen har tatt utgangspunkt i klassifiseringen av anlegg og arealer som benyttes i
forbindelse med søknad om spillemidler (Kulturdepartementet, 2014b). Klassifiseringen sier
noe om «rekkevidden» av anlegget eller arealet:

 Nasjonalanlegg: Store konkurranseanlegg der det skal kunne arrangeres større
internasjonale mesterskap. Det er Kulturdepartementet som innvilger
nasjonalanleggsstatus.

 Regionalanlegg: Denne type idretts- og friluftslivsanlegg er i utgangspunktet et
ordinært idrettsanlegg både i størrelse og standard. Etter anmodning og søknad fra
kommuner, idrettskrets eller særkrets kan så fylkeskommunen gi et ordinært anlegg
status som regionalt anlegg. Begrunnelsen for å gi et anlegg regional status er at
anlegget skal fungere i en større sammenheng og kunne brukes av flere kommuner.

 Ordinære idrettsanlegg: De aller fleste andre idrettsanlegg kan benevnes som
kommuneanlegg. Det er med andre ord klubbhus, fotballbaner, stadionanlegg,
lysløyper, idrettshaller og svømmehaller.

 Nærmiljøanlegg: Dette er enkle anlegg eller områder for egenorganisert fysisk
aktivitet, hovedsakelig beliggende i tilknytning til bo- og/eller oppholdsarealer. I dette
ligger det at nærmiljøanlegg kan være områder eller anlegg som skal være frie,
allment tilgjengelige og beregnet på egenorganisert fysisk aktivitet, primært for barn

Side 38 av 153 Konseptvalgutredning

og unge, men også for lokalbefolkningen for øvrig. Ordinære lekeplasser regnes ikke
som nærmiljøanlegg.

Spillemiddelordningen omfatter også tilskudd til friluftslivsprosjekter, for eksempel turveier og
skiløyper. I praksis kan man også benytte klassifiseringen på øvrige anlegg og arealer som i
hovedsak er rettet mot friluftsliv.

I kartleggingen av status er alle anleggstyper inkludert. Måten anlegg og arealer er kartlagt
og registrert på innenfor denne klassifiseringen varierer imidlertid, både basert på hva som er
hensiktsmessig fokus i KVU-arbeidet og grad av tilgjengelig, systematisk registrering av de
unike enhetene.

Følgende innretning av kartleggingen av de ulike anleggene og arealene er valgt (se vedlegg
8 for komplett oversikt):

Typer anlegg og arealer Innretning på kartlegging

Nasjonalanlegg,
regionalanlegg og ordinære
anlegg

Registrering av unike enheter/enkeltobjektnivå (f.eks. haller)
basert på ulike tilgjengelige datakilder og anleggsregistre. Dette er
i hovedsak større anlegg og arealer for idrett, friluftsliv og fysisk
aktivitet. Registreringene er kvalitetssikret av ressurspersoner
både internt i Oslo kommune og ved hjelp av informasjon fra
idretts- og friluftsorganisasjonene.

 Enkelte grupper av slike anlegg er ikke kartlagt på
enkeltobjektnivå, men er beskrevet mer samlet basert på
tilgjengelig dokumentasjon og kunnskap. Dette gjelder f.eks.:

 Idrettshus som klubbhus, lagerbygg, garasjer o.l. Disse er
som oftest lokalisert til øvrige idretts/-friluftsanlegg.

 Trimrom, styrkerom etc. Disse er ofte en del av større
anlegg/haller, eventuelt lokalisert i privat bygningsmasse
(f.eks. i tilknytning til arbeidsplass).

Nærmiljøanlegg Nærmiljøanlegg er ikke kartlagt på enkeltobjektnivå. Årsaken til
dette er til dels mangelfulle og lite oppdaterte datakilder, og at en
rekke slike anlegg og arealer ikke finnes i eksisterende registre.
Det bør i det videre arbeidet prioriteres å etablere en bedre
oversikt over denne typen anlegg.

Andre særskilte typer anlegg
og arealer

Rent kommersielle/sterkt markedsstyrte tilbud som for eksempel
treningskjedene/treningssentrene, bowlinghaller, squashsentre
m.m. er omtalt samlet.

Tabell 4-2 Innretning på kartlegging av ulike anlegg og arealer

4.2.3 Geografisk tilnærming

Det geografiske fokuset i kartleggingen er i hovedsak anlegg og arealer for idrett, friluftsliv og
fysisk aktivitet som ligger innenfor Oslos kommunegrense. Imidlertid er det gjort enkelte
unntak fra dette:

 Oslo kommune har også eiendommer utenfor Oslo kommunens grenser. De mest
relevante av disse områdene er inkludert.

 For en rekke av Oslo kommunes innbyggere er det naturlig å benytte anlegg og
arealer som i ligger i nabokommunene til Oslo. Dette gjelder for eksempel noen av
øyene i Oslofjorden, samt noen badesteder på landsiden. De mest benyttede av
disse tilbudene er inkludert i kartleggingen.

 Konseptvalgutredning Side 39 av 153

Bakgrunnsdataene er alle registrert på bydelsnivå. Analyser av tilgang på anlegg og arealer
er foretatt på totalnivå for kommunen og på byområdenivå. Et byområde omfatter tre-fem
bydeler. Inndelingen i byområder følger inndelingen som benyttes i gjeldende plan for idrett
og friluftsliv, og fremgår av Figur 4-3.

Byområde Bydeler

Indre by (bydel 1-5) Gamle Oslo, Grünerløkka, Sagene, St. Hanshaugen og Frogner

Nord/vest (bydel 6-8) Ullern, Nordre Aker og Vestre Aker

Øst (bydel 9-12) Bjerke, Grorud, Stovner og Alna

Sør (bydel 13-15) Østensjø, Nordstrand og Søndre Nordstrand

Tabell 4-3 Inndeling av bydeler i byområder

4.2.4 Faktorer som er kartlagt

I utgangspunktet ønsker man å vite mest mulig om alle typer anlegg og arealer, både hva
anlegget/arealet er, hvor det ligger, tilgjengelighet, kapasitet, bruk, teknisk tilstand med mer. I
oversikten over bakgrunnsdata er informasjon strukturert langs en rekke av disse
dimensjonene så langt det har vært mulig innenfor rammene av KVU-en. Det vises til omtale
i kapittel 4.1 for videre arbeid med oversikten i lys av Oslo kommunes styringsbehov på
idretts- og friluftsområdet.

Følgende faktorer om de ulike anleggene og arealene er belyst så langt som mulig i
kartleggingen

Faktor Forklaring

Antall Antall av det bestemte anlegget/arealet

Beliggenhet/lokalisering Adresse, bydel

Tilgjengelighet Primært hvem som disponerer anlegget når

Eierskap Hvem eier anlegget/arealet (kommune, stat, idrettslag, private etc.)

Forvaltningsansvar Hvem har forvaltningsansvaret for anlegget/arealet (se over)

Teknisk stand På et overordnet nivå

Tabell 4-4 Faktorer som er kartlagt/analysert

Det er forskjeller i hvilken informasjon som har vært tilgjengelig for ulike anlegg og arealer.
Beskrivelsen av de ulike anleggene og arealene videre i dette kapitlet vil derfor variere noe.

4.3 Anlegg og arealer for idrett, friluftsliv og aktivitet

I dette delkapitlet er det sett nærmere på tilgang til anlegg og arealer for idrett, friluftsliv og
fysisk aktivitet på et overordnet nivå. Kapittel 4.4 til 4.6 går grundigere inn på ulike kategorier
av anlegg og arealer.

4.3.1 Overordnet anleggsdekning

Rapporten «Anlegg og spillemidler 2013» (Norges idrettsforbund, 2013), redegjør for
anleggssituasjonen og spillemiddelordningens betydning i Norge, og sammenlikner
situasjonen i ulike fylker i landet.

Side 40 av 153 Konseptvalgutredning

I årene fram til 2013 har det på landsbasis vært en økning i tildelingen av spillemidler og
bygging av anlegg finansiert av spillemidler, og det kan synes som anleggstettheten2 i
perioden har holdt tritt med befolkningsveksten i de fleste regioner.

Den generelle anleggstettheten er beregnet ut fra hvor mange anlegg av definerte kategorier
det er per innbygger. Tallene kan ikke benyttes som en direkte indikator på hvor godt tilbudet
er, blant annet på grunn av ulik utstrekning, folketetthet, tilgjengelighet og bruksintensitet.
Imidlertid gir oversikten en indikasjon på tilstanden. Figur 4-1 viser oversikt over anleggs-
tetthet målt på fylkesnivå.

Figur 4-1 Anleggstetthet

Kilde: Anlegg og spillemidler 2013 (Norges idrettsforbund, 2013)

Oslo har klart lavest anleggstetthet. Dette må imidlertid ses i sammenheng med at Oslo, på
grunn av korte avstander og tett befolkning, bør kunne oppnå nærmest fullt belegg på de
fleste typer anlegg. Mange andre steder vil det være anlegg med mindre hyppig bruk på
grunn av store avstander.

Hvis Oslo sammenliknes med andre større kommuner (40 000 innbyggere eller flere), vil
anleggstettheten være en noe bedre indikator, ettersom dette i hovedsak er kommuner med
bymessig bebyggelse og potensial for god anleggsutnyttelse. Dette er vist i Figur 4-2.
Oversikten viser at Oslo har den svakeste anleggsdekningen per innbygger, sammenliknet
med andre norske bykommuner.

2 Anleggstettheten er forholdet mellom en anleggsfaktor og innbyggertallet i fylket. Anleggsfaktoren fremkommer
ved at en teller antall anlegg for 16 forskjellige anleggstyper og multipliserer disse med en skjønnsmessig fastsatt
faktor hvor brukspotensialet og kostnad for de forskjellige anleggstypene er tillagt vekt. De seksten anleggstypene
er: fleridrettshaller (3 typer), fotballanlegg (3 typer) friidrettsbaner, ishaller, klubbhus, kunstisbaner, rideanlegg (2
typer), skianlegg (2 typer) og svømmebasseng (2 typer).

 Konseptvalgutredning Side 41 av 153

Figur 4-2 Anleggstetthet per innbygger

Kilde: Anlegg og spillemidler 2013 (Norges idrettsforbund, 2013)

Oversiktene viser en side av anleggs- og arealtilbudet i Oslo. Det som ikke fremkommer er
imidlertid bredde og mangfold i tilbudet. Oslo har anlegg og arealer som omfatter et vidt
spekter av idretter og aktiviteter, og et breddetilbud som andre byer neppe kan tilby. Bredden
i idrettstilbudet drøftes nærmere i kapittel 4.4 og 4.5 samt i forbindelse med hvilke mål Oslo
kommune kan ha for anleggsdekningen i kapittel 6.

4.3.2 Overordnet tilgang på arealer for friluftsliv

Det er ikke like enkelt å stille opp en tilsvarende overordnet oversikt over anlegg og arealer
for friluftsliv. Imidlertid er Oslo kjennetegnet av en unik beliggenhet, med plassering mellom
store sammenhengende skogsområder og Oslofjorden med kystlinje, øyer og en relativt stor
fjordflate.

Figur 4-3 viser et oversiktskart over Oslo kommune med kommunegrensen, Marka,
byggesonen, herunder indre by, og friluftsøyene avmerket.

Side 42 av 153 Konseptvalgutredning

Figur 4-3 Oversiktskart Oslo

Kilde: Søknad om å bli Europas grønne hovedstad 2016 (Oslo kommune, 2013a)

Nærheten til naturen og blågrønne strukturer gir også nærhet til rekreasjons- og
friluftsmuligheter, et fortrinn som svært få andre storbyer kan skilte med i like stor grad.

Følgende fakta belyser den overordnede tilgangen på anlegg og arealer for friluftsliv i Oslo:

 To tredeler av Oslos areal er avsatt til Marka, et skogområde som er beskyttet mot
tekniske inngrep (markaloven). Vern og tilrettelegging for bruk av dette naturområdet
er et resultat av politiske beslutninger og et stort engasjement fra befolkningen. Oslo
kommune har bevisst kjøpt opp bynære naturområder gjennom 100 år.

 Det er 470 km blåmerkede stier og 300 km skogsveier i Oslomarka

 10 vassdrag med grønne vegetasjonsbelter renner fra skogen til fjorden og utgjør
hovednervene i byens blågrønne struktur.

 23 prosent av byggesonen er blågrønn. 75 prosent av grøntarealene i byggesonen er
planmessig sikret. Kommunen har 955 parker og friområder. 98 prosent av
befolkningen har mindre enn 300 meter til et grøntområde.

 Oslo er den kommunen i Norge som har flest registrerte arter og flest truede arter. 10
prosent av kommunens arealer er vernet for å ivareta biologisk mangfold.

 Kommunen har 40 øyer og holmer, ca. 80 km kystlinje (inkl. øyene) fra Lysaker bro
mot Bærum kommune til Ljansbruket mot Oppegård samt 343 innsjøer og tjern

 Flateinnholdet på fjorden som ligger innenfor Oslo kommunes grenser er 26,55
kvadratkilometer, fjorden totalt (til Færder fyr) er ca. 650 kvadratkilometer. (Grense
satt 180 grader øst og vest for senterpunktet til Færder fyr. Inkluderte Oslofjorden,
men utelatt Iddefjorden fra Svinesundbroen).

 Konseptvalgutredning Side 43 av 153

Med fornuftig disponering og tilrettelegging av disse arealene, både for å bevare
naturmangfold, gi uberørte naturopplevelser og tilrettelegge for aktiviteter, utgjør Oslos
naturgitte fortrinn den største ressursen for friluftstilbudet til kommunens innbyggere.

I kapittel 4.6 drøftes de enkelte delene av tilbudet innenfor friluftsområdet nærmere.

4.4 Innendørsflater for idrett og aktivitet

Innendørsflater for idrett og aktivitet omfatter i hovedsak følgende tilbud (se Tabell 4-5).
Dette er anlegg som i hovedsak benyttes til organisert aktivitet, særlig innenfor idretten, men
også i skolesammenheng.

Sentrale anlegg og arealer

Fleridrettshaller og andre idrettshaller

Gymsaler

Ishaller

Svømmeanlegg (både innen- og utendørs)

Andre sentrale innendørsanlegg/arealer

Tabell 4-5 Oversikt over sentrale innendørsflater for idrett og aktivitet

Nedenfor beskrives de ulike flatene nærmere.

4.4.1 Fleridrettshaller, idrettshaller og gymsaler

Fleridrettshaller, ulike andre idrettshaller og gymsaler utgjør et samlet tilbud på innendørs-
flater for ulike typer idrett og aktivitet (Kultur- og kirkedepartementet, 2005).

 Fleridrettshall: Hall som kan brukes vekselvis til ulike idrettsaktiviteter uten
klargjøring/omgjøring med tap av brukstid (løpende vekselbruk). Parallell sambruk av
ulike aktiviteter inngår også i dette begrepet. Fleridrettshallene kan ha ulike
størrelser.

 Idrettshaller: Mindre haller eller spesialhall primært for å tilfredsstille en særidrett, for
eksempel tennishall og skatehall.

I tillegg er det en rekke gymsaler.

 Gymsal: Tradisjonelt mindre saler, etablert i tilknytning til skoler for skolens formål.
De siste årene har man lagt vekt på å bygge fleridrettshaller i tilknytning til (nye)
skoler i stedet for tradisjonelle gymsaler.

Til sammen er det i dette arbeidet registrert 60 fleridrettshaller i Oslo kommune, om lag 10
andre idrettshaller og i overkant av 150 gymsaler. Tabell 4-6 gir en samlet oversikt.

I tabellen er fleridrettshaller som er besluttet bygd (under planlegging) eller påbegynt (under
bygging) inkludert. Til sammen er dette 11 haller. For en fullstendig oversikt over
fleridrettshaller, idrettshaller og gymsaler vises det til vedlegg 8.

Side 44 av 153 Konseptvalgutredning

Type hall Antall Eierskap/forvaltningsansvar

Fleridrettshall, liten 8 I hovedsak kommunalt eid og forvaltet (Undervisningsbygg
Oslo KF og Bymiljøetaten), noen eid av idrettslag og andre
aktører som Studentsamskipnaden i Oslo

Fleridrettshall, normal 46

Fleridrettshall, stor 6

Gymsal 150+ Kommunalt eid og forvaltet (Undervisningsbygg Oslo KF)

Andre innendørs haller:

Tennishall 6 Eid og forvaltet av idrettslag/klubber

Fotballhall 2 Eid og forvaltet av idrettslag/klubber

Skatehall 1 Vedtatt bygd på Voldsløkka

Tabell 4-6 Oversikt over fleridrettshaller og idrettshaller i Oslo kommune

De eksisterende hallene som er registrert i oversikten over har ulik karakter med hensyn til
tilgjengelighet. For eksempel er Oslo Spektrum en idrettshall som i utgangspunktet utgjør en
del av tilbudet. Hallen benyttes imidlertid ikke til breddeidrett, kun til enkeltstående topp-
idrettsarrangementer. For å gjøre en sammenligning av tilgangen på fleridrettshaller mellom
ulike deler av byen, er det tatt utgangspunkt i de hallene som normalt benyttes til idrett, enten
organisert (og tildelt idretten) eller til idrettsaktivitet i regi av andre. Hvilke haller som er
regnet inn fremgår av vedlegg 8. Tabell 4-7 vist både antallet haller og antallet hallflater.
Hallflate er regnet etter standardmål for en håndballbane. Noen haller har én slik flate, andre
har flere (2-4 flater) og noen har mindre (0,5 flater). Tennishaller, fotballhaller og skatehall
samt gymsaler er ikke inkludert i oversikten.

 Antall haller Antall hallflater

Indre by (bydel 1-5) 10 9,5

Vest/nord bydel 6-8) 19 19,5

Øst (bydel 9-12) 17 17,5

Sør (bydel 13-15) 14 20,5

Samlet 60 67

Tabell 4-7 Fleridrettshaller fordelt på byområder

Uten å ta hensyn til befolkningsgrunnlaget i de ulike byområdene er det områdene vest/nord
og sør i byen som har flest hallflater. I Tabell 4-8 vises hallflater i forhold til byområdenes
befolkningsgrunnlag generelt og barn og unge i alderen 6-19 år spesielt, samt andelen barn
og unge i byområdet.

 Innbyggere pr.
hallflate

Rangering Barn og unge
pr. hallflate

Rangering Andel barn
og unge pst

Indre by
(bydel 1-5)

24156 4 1658 4 6,9

Vest/nord
(bydel 6-8)

6504 1 999 1 15,4

Øst
(bydel 9-12)

7833 3 1239 3 15,8

Sør
(bydel 13-15)

6571 2 1076 2 16,4

Tabell 4-8 Hallflater per innbygger per byområde

I tabellen er byområdene «rangert» etter hvor mange innbyggere området har per hallflate.
Tabellen viser at indre by kommer dårligst ut både for befolkningen som helhet og for unge
(mellom 6-19 år).

 Konseptvalgutredning Side 45 av 153

Hallene benyttes til et bredt spekter av aktiviteter og idretter. Typiske hallidretter er basket-
ball, håndball, innebandy og volleyball. Aktiviteter som turn og gymnastikk, kampidretter o.l.
benytter også til dels hallene, selv om enkelte av disse idrettene i liten grad slipper til i disse
hallene.

Normalt disponeres hallene (de som er tilknyttet skolene) av skolesektoren i skoletiden og av
idretten på ettermiddagen og kvelden. Det er OIK som fordeler treningstiden til de ulike hall-
idrettene på kveldstid, mens særkretsene fordeler den enkelte idrettens tid på klubbnivå. I
helgene fordeles tid til terminfestede arrangementer. Hvilke idretter som har tilgang på bruks-
tid i de ulike hallene vurderes av OIK hvert år. I 2014 er følgende idretter kvalifisert til
treningstid i de kommunale hallene: Badminton, basketball, cheerleading, futsal, gymnastikk
og turn, landhockey, håndball, innebandy, rollar derby og volleyball. Kampidrettene tildeles
ikke tid. Deres aktivitet må drives i egne lokaler tilpasset idrettene. Kvalifikasjon til deltagelse
i grovfordelingen er knyttet til idrettens egenart. Deltagelse forutsetter at idretten har sin
naturlige trenings- og konkurransearena i fleridrettshall. På kveldstid er hallene i dette
systemet godt utnyttet. Det finnes liten eller ingen tid igjen i de kommunale hallene.

4.4.2 Tennishaller, fotballhaller og skatehall

Tennis

Det er registrert en fem innendørsanlegg for tennis i Oslo

Byområde Anlegg Eierskap

Indre by (bydel 1-5) Oslo Tennisarena Riksanlegget
Oslo kommune (ved EBY) er bortfester
til Oslo Tennisarena AS. Eies av
Heming, Holmenkollen, Nordstrand
tennisklubb og Tennisforbundet.

Vest/nord (bydel 6-8) Nordberg Tennissenter,
Njårdhallen

Eies av idrettslag

Øst (bydel 9-12) Furuset Tennissenter Eies av idrettslag

Sør (bydel 13-15) Nordstrand tennishall (NTK-
hallen)

Eies av idrettslag, Oslo kommune (ved
EBY) er bortfester

Tabell 4-9 Innendørs tennishaller i Oslo per byområde

Anleggene har fra fire baner og oppover. Det er registrert over 8300 aktive tennisspillere i
Oslo i 2013.Anleggene er primært eid av idrettslag/tennisklubber. Oslo Tennisarena eies av
Oslo Tennisarena AS (Heming TK, Nordstrand TK, Holmenkollen TK og Tennisforbundet). I
tillegg til de etablerte innendørshallene er det flere utendørsanlegg som overbygges med
plasthaller/plastbobler i vintersesongen.

Fotballhaller

Det finnes to innendørs fotballhaller med kunstgress i Oslo; Manglerudhallen og Valhall
Arena i henholdsvis Østensjø og Gamle Oslo bydel.

 Manglerudhallen eies av en stiftelse som leier ut til idrettslag, skoler, bedrifter eller
andre

 Vallhall Arena er Oslos største innendørs arena. Hallen eies av Valhall fotball AS og
leies ut til ulike aktører.

Side 46 av 153 Konseptvalgutredning

Innendørs skatehaller

Oslo mangler en fullskala skatepark og byen har et langt dårligere skatetilbud enn andre land
og byer som det er naturlig å sammenligne seg med. Det finnes få skateanlegg som kan
defineres som tilfredsstillende og som bidrar til å dekke behovet til byens skatere. Til
sammenlikning finnes det flere store anlegg både utendørs og innendørs i Stockholm,
København og mindre byer i Skandinavia. Også i Norge er det bygd eller planlegges bygging
av større skateanlegg i perioden 2010–2015. Gode eksempler på dette er Moss, Stavanger,
Larvik, Drammen og Tønsberg. Utendørsanlegg omtales nærmere i kapittel 4.5.

Bydel Stovner har i dag en mindre innendørs skatehall, Haugenhallen. Hallen har rundt
40.000 besøkende hvert år. Bydelen jobber nå for å få bygd en ny og større skatehall på et
nytt område, og leverte høsten 2013 en konseptvalgutredning (KVU) hvor ny hall utredes.
Det er bevilget midler til hallen. Foruten Haugenhallen er det nærmeste innendørstilbudet for
ungdom i Oslo Arena Bekkestua i Bærum kommune.

Det er planlagt en ny skatehall på Voldsløkka i Oslo. Voldsløkka skatehall er under kvalitets-
sikring (KS2) i 2014. Det tas sikte på at kostnadsramme fastsettes våren 2015. Byggestarter
planlagt høsten 2015.

Skatehallen på Voldsløkka vil gi skaterne et godt helårstilbud som Oslo ikke har i dag. I
tillegg til å gi mulighet for skating i vinterhalvåret, vil hallen også gi mulighet for skating når
det regner i sommerhalvåret. Hallen vil inneholde både en street og en bowl, som vil gi et
variert tilbud for skaterne. Det planlegges i tillegg en utedel i tilknytning til hallen. Skaterne vil
være den primære brukergruppen, men anlegget vil også kunne brukes av inlines og BMX-
sykler. Eventuell sambruk med disse brukergruppene må reguleres for å ivareta sikkerheten
og unngå konflikter.

4.4.3 Ishaller

Tabell 4-10 gir en oversikt over ishallene i Oslo. Det framgår hva slags type hall det er,
hvilket år hallen er bygd eller har gjennomgått betydelig oppgradering, hvilken bydel hallen er
lokalisert i samt eierskap og/eller forvaltningsansvar.

Navn
Type
hall

Byggeår Bydel Byområde
Eierskap/
forvaltningsansvar

Jordal Amfi Ishall 1951/1991 Gamle Oslo Indre by Oslo kommune/BYM

Ungdomshallen Ishall 1989 Gamle Oslo Indre by Oslo kommune/BYM

Grünerhallen Ishall 1995 Grünerløkka Indre by Oslo kommune/BYM

Løren ishall Ishall 1986 Bjerke Øst Oslo kommune/BYM

Manglerud ishall Ishall 1979/2004 Østensjø Sør Oslo kommune/BYM

Furuset Forum Ishall 1979 Alna Øst Furuset IL

Tabell 4-10 Oversikt over ishaller i Oslo

Til sammen er det seks ishaller i Oslo. Fem av anleggene eies og driftes av Oslo kommune,
mens det sjette (Furuset Forum) eies og driftes av et idrettslag (privat aktør). Anleggene
benyttes primært til ishockey, men kunstløp tildeles også noe tid. Anleggenes plassering er
dels styrt av hvor ishockey tradisjonelt har hatt sterkt fotfeste. Fem av anleggene er etablert
for over 25 år siden.

Tilgangen på ishaller i Oslo ble vurdert i forbindelse med Oslo kommunens arbeid med
søknad om Olympiske og Paralympiske leker i Oslo i 2022 (OL/PL). Det var 2089 ishockey-
utøvere i Oslo i 2013. Fordelt på byens seks ishaller utgjør dette 348 utøvere per ishall.
Tilsvarende tall for Norge samlet er 308, og for Sverige 177 (Oslo kommune, 2013b). Om lag
16 prosent av Ishockeyforbundets medlemsmasse er i Oslo, sammenlignet med 16 prosent
av hallene.

 Konseptvalgutredning Side 47 av 153

I planene for OL/PL lå det inne opprusting av Jordal Amfi samt bygging av en ny ishall på
Jordal. I tillegg var det planlagt én ishall ved Norges idrettshøgskole på Sognsvann samt én
ishall i søndre del av Oslo. Alle disse hallene var planlagt brukt som ishaller også etter
lekene. Plasseringen av disse ishallene ville ha styrket tilbudet av ishockeyflater i deler av
byen som per i dag har liten dekning. I tillegg var det planlagt en stor ishall på Stubberud,
men denne skulle bygges om til fleridrettshall etter OL. Da arbeidet med søknaden ble
stanset ble det signalisert at kommunene likevel skal prioritere å gjennomføre flere av disse
investeringene. Ved utgangen av 2014 er det foreløpig bevilget midler til prosjektering av
nye Jordal Amfi.

På kveldstid fordeles brukstiden i ishallene av Oslo idrettskrets. På kveldstid er hallene godt
utnyttet og det finnes ikke ledig tid igjen. På dagtid fordeler idrettslag med driftsavtale bruks-
tiden, og benyttes i hovedsak av skoler og barnehager dette tidsrommet.

Generelt er standarden på flere av ishallene dårlig. Oslo kommune ved Bymiljøetaten har
våren 2014 vurdert teknisk standard på ishallene som forvaltes av etaten. Samtlige av de
fem ishallene er vurdert til å ha vedlikeholdsbehov.

I Oslo finnes det én privat hall for curling (på Bygdøy). Hallen har to baner.

4.4.4 Svømmeanlegg

I bystyremelding 2/2013 Strategi for et bedre bade- og svømmetilbud i Oslo (Oslo kommune,
2013c), heretter kalt Bademeldingen, behandlet i bystyret 18. juni 2014, redegjøres det for
tilgangen på svømmeanlegg/bad i Oslo.

Ifølge Bademeldingen er det 37 basseng tilgjengelig i Oslo kommune, som til sammen gir ca.
6000 kvm vannflate.

 23 basseng er såkalte kommunale flerbruksbasseng eller kommunale opplærings-
basseng (i hovedsak skolebad). De kommunale bassengene representerer til
sammen 70 prosent av vannflatearealet. Bassengene forvaltes i hovedsak av
Undervisningsbygg Oslo KF, Bymiljøetaten og Omsorgsbygg. Et par av bassengene
eies og forvaltes av private.

 14 basseng er primært opplæringsbasseng som eies av ulike aktører som Statsbygg,
Norges Idrettshøgskole og diverse private aktører.

De enkelte bassengene er listet i vedlegg 8.

Tabell 4-11 er tilgangen på innendørsbasseng oppsummert for de ulike områdene av byen.

Byområde Folketall 2014
Komm.

opplærings-
basseng

Komm.
flerbruks-
basseng

Andre
basseng

Sum

 antall % Kvm % kvm % kvm % kvm %

Indre by øst 139252 22 141 12 925 30 72 4 1138 19

Indre by vest 90234 14 188 16 113 4 234 13 534 9

Vest 126820 20 0 0 313 10 1471 79 1784 29

Øst 137075 22 320 27 800 26 80 4 1200 20

Sør 134699 21 517 44 938 30 0 0 1455 24

Hele Oslo 634 463* 1166 100 3088 100 1857 100 6111 100

Tabell 4-11 Innendørs bassengareal i Oslo etter byområde

Note: Indre by øst=bydel 1-3 pluss sentrum, Indre by vest=bydel 4-5. *Noen har bosted Marka, noen
har ikke registrert bostedsadresse. Røa Bad er ikke inkludert i oversikten.

Kilde: Bademeldingen (Oslo kommune, 2013c)

Side 48 av 153 Konseptvalgutredning

Badene benyttes både av publikum, skole/AKS, klubber og andre.

 Skolebadene benyttes primært i skoletiden 09-15. Atkomstforhold og garderobe-
løsninger gjør mange av dem mindre egnet for mye bruk etter skoletid. Noen leies
likevel ut til grupper, for eksempel svømmekurs etter skoletid.

 De kommunale flerbruksbadene («Oslobadene») benyttes av publikum, men også av
skole/AKS og klubber. Badene hadde i 2012 et samlet besøk (ute og inne) på
651.000, der publikum sto for 71 prosent, og resten fordelte seg ganske likt på
svømmeklubber, skole/AKS og «andre».

 Andre basseng benyttes primært av andre grupper, men er også til dels tilgjengelig
for publikum.

Samlet ble 34 prosent av badenes tilgjengelige kapasitet utnyttet (målt etter åpningstider).

Svømmeanleggsporteføljen framstår som lite oppdatert i forhold til dagens behov, noe som
også er bakgrunnen for at arbeidet med en strategi for dette området er igangsatt. Badene er
i hovedsak gamle. Mellom 60 og 70 prosent er bygd før 1980. De siste ti årene har Under-
visningsbygg Oslo KF benyttet nær 100 millioner kroner på rehabilitering av skolebadene,
men det er fortsatt et vedlikeholdsetterslep. BYM har i 2014 gjennomført en
vedlikeholdsregistrering av flerbruksbassengene.

Bystyret har behandlet Bademeldingen, og vedtatt en plan for å styrke badetilbudet i Oslo.
Planene legger opp til både å etablere nye bad samt å rehabilitere eksisterende bad. BYM
legger planen til grunn i dette KVU-arbeidet, og viser til vedtaket for nærmere informasjon.

4.4.5 Andre sentrale innendørsanlegg

I tillegg til de store gruppene av innendørsflater som er omtalt over finnes det en rekke andre
tilbud til Oslo innbyggere, som benyttes til innendørs aktivitet og idrett. Nedenfor
kommenteres de mest sentrale av disse.

Innendørs skyteanlegg

Skyting er en aktivitet/idrett som må foregå under særlig tilrettelagte forhold. Det er registrert
et fåtall innendørs (og utendørs) skyteanlegg i Oslo. Anleggene er dels eid av Oslo
kommune, dels av andre aktører.

Det har i mange år vært diskusjoner og planer om å etablere ett nytt anlegg for skyting i Oslo
(Åsland skytehall/fjellhall). I forbindelse med budsjettvedtaket i Oslo kommune i desember
2014 ble det satt av 32 millioner kroner i året i tre år fremover (96 mill. totalt) for å bygge
dette anlegget.

Trimrom/styrkerom

En rekke bygg, for eksempel arbeidsplasser, klubbhus o.l. har egne trimrom/styrkerom eller
også mindre haller/saler i kjellerlokaler e.l. Disse arealene er til disposisjon for mennesker
som tilhører enten en bestemt arbeidsplass, organisasjon eller klubb, men er i mindre grad
åpent tilgjengelig for en bredere gruppe. Arealene utgjør en viktig del av mulighetene/tilbudet
til de som har tilgang. Denne typen arealer eller anlegg er ikke kartlagt nærmere.

 Konseptvalgutredning Side 49 av 153

Private treningssenterkjeder og kommersielle tilbud

En av de viktigste trendene som har karakterisert utviklingen knyttet til fysisk aktivitet de siste
årene er trening på kommersielle treningssentre. Fra å være et meget begrenset tilbud på
80-tallet, finnes det nå om lag 850 treningssentre i landet (Virke, 2014).

Det er flest treningssenter i de folkerike områdene. I Oslo var det ved utgangen av 2013 i
overkant av 120 treningssenter, en økning på 10 fra 2012. Dette tilsvarte ca. 4300
innbyggere over 15 år per treningssenter. Ulike kilder peker på at ca. 25-30 prosent av
befolkningen (over 15 år) trener på treningssentre. Treningssentrene dekker både
høyprissegmentet og lavprissegmentet.

Selv om treningssentrene utgjør en betydelig del av treningstilbudet, er det ikke prioritert å
gjøre en detaljert kartlegging av disse. Det kan antas at markedet for treningssentre i Oslo
fungerer relativt godt, og at tilbud og etterspørsel vil tilpasses naturlig.

Det samme legges til grunn for andre kommersielle tilbud. Dette gjelder for eksempel i stor
grad squashtilbud, dans, innendørs klatretilbud m.m. For noen av disse idrettene er det
imidlertid kjent at det er mangel på kapasitet, blant annet klatring.

Idretts- og klubbhus

I tilknytning til idrettsanlegg og friluftsområder finnes det ulike idretts- og klubbhus som
inneholder kontorer, garderober, trimrom/styrkerom, møte- og forsamlingslokaler. Disse
arealene er også en viktig del av den samlede infrastrukturen innenfor idrett og friluftsliv.
Arealene eies som oftest av idrettslag eller andre lag og foreninger. Det er ikke gjort en
nærmere kartlegging av denne typen anlegg.

4.5 Utendørsflater for idrett og aktivitet

Utendørsflater for idrett og aktivitet omfatter i hovedsak følgende tilbud (se Tabell 4-12).
Dette er anlegg som i hovedsak benyttes til organisert aktivitet, særlig innen idretten, men
også i skolesammenheng.

Sentrale anlegg og arealer

Friidrettsanlegg

Isbaner

Større ballsportanlegg (fotballanlegg, golfanlegg, tennisanlegg, cricket, rugby, softball)

Skianlegg

Nærmiljøanlegg (utendørs)

Andre sentrale utendørsanlegg/arealer (skateanlegg)

Tabell 4-12 Oversikt over sentrale utendørsflater for idrett og aktivitet

4.5.1 Friidrettsanlegg

Det er en begrenset mengde friidrettsanlegg i Oslo. Det er registrert fire stadionanlegg og fire
øvrige delanlegg for friidrett, i betydningen at anleggene omfatter tilbud innenfor utvalgte
friidrettsområder, for eksempel løpebaner. Kun ett av anleggene (Bislett stadion) har et
(utendørs) komplett friidrettstilbud.

Side 50 av 153 Konseptvalgutredning

Bislett stadion er nasjonalanlegg for friidrett i Norge. Bislett stadion er et fullverdig inter-
nasjonalt friidrettsanlegg. Det er åtte løpebaner utendørs, og alt av friidrettsutstyr er til-
gjengelig. Banedekket har klasse 1-sertifisering. Innendørs er det en oppvarmet rundbane
med to løpebaner på 546 meter. Det er også en innendørs sprinthall med fire løpebaner på
60m samt en lengdegrop. Bislett benyttes både til toppidrett, breddeidrett og egenorganisert
aktivitet (på avgrensede tidspunkt). Anlegget eies og forvaltes av Oslo kommune. Bislett er i
betydelig grad rustet opp de senere årene, og har i dag god standard.

De øvrige anleggene er lokalanlegg i ulike deler av byen. Tabell 4-13 gir en oversikt over
anleggene. Bislett stadion er skilt ut som eget anlegg. Detaljer er gitt i vedlegg 8.

Antall Type anlegg Byområde Anlegg

1 Nasjonalanlegg/
stadionanlegg

Indre by Bislett stadion

5 Stadionanlegg Sør (3), nord/vest (1),
øst (1)

Lambertseter idrettspark, Stovner stadion.
Trasop idrettspark, Norges
idrettshøgskole, Sportsplassen

2 Delanlegg Sør (1), nord/vest (1) Bjørndal idrettspark, Heming idrettspark

Tabell 4-13 Friidrettsanlegg i Oslo

Alle anleggene er i utgangspunktet åpne, men er forbeholdt organisert aktivitet til gitte
tidspunkt på kveldstid og i helger. Da er det også muligheter for sambruk med øvrig
publikum. Bislett stadion er også i utgangspunktet åpent for alle, men skiller seg fra de andre
friidrettsanleggene ved at man på Bislett har avgrensede åpningstider og adgangskontroll.

4.5.2 Isbaner (utendørs)

Isbaner utendørs benyttes både til hurtigløp, ishockey, bandy, kunstløp samt lek og moro,
organisert eller på eget initiativ. Isbaner kan dermed være alt fra store spesialanlegg til
mindre, islagte flater.

Det er to former for underlag på isbanene; kunstis og naturis. Kunstis krever egne anlegg, og
kan drives til tross for svingende utetemperaturer. Det er registrert 13 slike anlegg i kart-
leggingen. Naturis oppstår etter vanning, men er avhengig av minusgrader i lufta. Naturis kan
i prinsippet legges på flere ulike plasser, eksempelvis over grusbaner o.l. Slike baner er ofte
betegnet som nærmiljøanlegg.

Tabell 4-14 gir oversikt over utendørs kunstisbaner i Oslo.

Antall Type anlegg Byområde Anlegg

2 Hurtigløp skøyter Indre by Frogner stadion, Valle Hovin

5 Ishockey, bandy, friløp,
egenorganisert aktivitet

Indre by Bygdøhus, Frogner stadion, Valle Hovin
stadion, Voldsløkka idrettspark, skøytebanen
i Spikersuppa

4 Ishockey, bandy, kunstløp,
egenorganisert aktivitet

Nord/vest Bergbanen, Gressbanen Ready, Norges
idrettshøgskole, Ullern idrettspark

1 Ishockey, bandy, kunstløp,
egenorganisert aktivitet

Sør Bjørndalen idrettspark

1 Ishockey, bandy, kunstløp,
egenorganisert aktivitet

Øst Furuset aktivitetspark

Tabell 4-14 Utendørs kunstisbaner i Oslo

 Konseptvalgutredning Side 51 av 153

I forbindelse med søknaden om OL/PL i Oslo i 2022 ble anleggssituasjonen for hurtigløp
utredet særskilt. På Frogner stadion ble det i 2011 ferdigstilt kunstfrossen hurtigløpsbane
med internasjonale mål, slik at Oslo med Valle Hovin i dag har to slike baner. Begge banene
er utendørs, og del av større isanlegg. For å avholde internasjonale mesterskap i hurtigløp
kreves det innendørs arena. Hurtigløpsbanene benyttes til trening, men har også åpent for
publikum i bestemte tidsrom. Oslo kommune eier og forvalter begge disse anleggene.

De andre isflatene benyttes til ulike idretter/aktiviteter som bandy, ishockey og kunstløp,
både organisert og i egen regi. Frogner stadion har internasjonale mål på isflaten innenfor
hurtigløpsbanen. Det er i hovedsak Oslo kommune som også eier og forvalter disse
anleggene, med unntak av banene på Bygdøhus og på Idrettshøgskolen. Flere idrettslag har
driftsavtaler med kommunen på banene.

Andre typer isbaner er bob- og akebaner til bob, aking og skeleton. Det er ingen slike anlegg
i Oslo, med unntak av en startbane for trening på Sognsvann.

4.5.3 Ballsportanlegg

Store utendørsarealer for ballsport omfatter for eksempel fotballbaner, tennisanlegg og
golfbaner samt arealer til nyere ballsporter som cricket, rugby, softball med mer. Arealene er
dels avsatt til dedikerte ballidretter, dels kan de brukes til ulike idretter, avhengig av dekke,
størrelse og lignende.

Fotball

Fotballbaner finnes i ulike størrelser, og med ulikt dekke. I tilbudet av fotballbaner i Oslo
omfatter både 11er-baner, 9er-baner, 7er-baner og 5er-baner. En stor bane (11er-bane) kan
også benyttes som flere mindre baner. Banene har enten kunstgressdekke, naturgressdekke
eller grus.

Det er flere måter å oppsummere tilbudet av fotballbaner på:

 Antall baner totalt, fordelt på størrelse og dekke

 Tilgjengelige ballflater totalt og i forhold til innbyggertall i ulike deler av byen

 Antall timer bruk en bane potensielt gir. En kunstgressbane eller en grusbane tåler
eksempelvis bruk hele døgnet gjennom en sesong, mens en naturgressbane ikke
gjør det.

Nedenfor belyses tilbudet av fotballbaner i Oslo ut fra antallet baner og tilgjengelige flater per
byområder.

Det er krevende å få oversikt over hvor mange og hvilke baner som til enhver tid er til-
gjengelige og «spillbare» i Oslo, både baner som er kommunale og baner som er eid av
andre aktører. Ulike oversikter gir ulike tellinger, og det er også forskjell på om det for
eksempel telles én 11er-bane eller fire 5er-baner. Det eksisterer også baner som av ulike
grunner (for eksempel kvalitet eller at de er nærmiljøanlegg) ikke fordeles innenfor idretten.
Alle disse forholdene gjør at den faktiske tilgangen ikke enkelt kan uttrykkes, og at det kan
være feil i registreringene.

Samlet sett er det i KVU-arbeidet registrert i underkant av 250 fotballbaner i Oslo (se vedlegg
8 for oversikt over hvilke baner som er omfattet). Disse fordeler seg på følgende på type
baner. I oversikten inngår alle banene, som et uttrykk for det samlede tilbudet uavhengig av
hvem som benytter det.

Side 52 av 153 Konseptvalgutredning

Type bane

Kunstgressbane Naturgressbane Grusbane

Antall

11er-baner Stor 61* 33 14 108

9er-baner Medium 2 0 0 2

7er-baner Medium 31 32 25 88

5er-baner Liten 11 29 10 50

Totalt 105 94 49 248

Note: To av disse er innendørsbaner, en er nasjonalanlegg (Ullevaal stadion)

Tabell 4-15 Fotballbaner i Oslo kommune

De fleste banene eies og forvaltes av kommunen selv, om lag 85 av disse er kunstgress-
baner. Dette er resultat av en bevisst satsing på slike baner de siste årene, se også kapittel
3. En rekke baner, også kunstgressbaner, eies av idrettslag eller andre aktører. Grus- og
kunstgressbanene gir betraktelig mere kapasitet enn gressbanene. Transformasjon av
naturgressbaner til kunstgressbaner innebærer derfor en betydelig kapasitetsøkning.

På samme måte som idrettshallene har fotballbanene ulik tilgjengelighet. På noen av banene
fordeler ikke fotballkretsen treningstid til breddeidretten, av ulike grunner (for eksempel at
banen er et nærmiljøanlegg eller at standarden på banene oppfattes å være for dårlig).

For å lage en sammenligne tilbudet av fotballbaner i de ulike områdene av byen er det tatt
utgangspunkt i de banene hvor fotballkretsen i Oslo tildeler treningstid til klubbene. Denne
oversikten er basert på rapporten «Anleggssituasjonen for fotballklubber i Oslo kommune,
behov og kapasitet per sesongslutt 2013» (Oslo Fotballkrets, 2013). De ulike bane-
størrelsene er videre omregnet til en «baneekvivalent» tilsvarende en 11er-bane. Dette
innebærer at det er antatt at det går henholdsvis to 7er- eller 9er-baner og fire 5er-baner på
en 11er-bane (det vil si vektet med hhv. 0,5 og 0,25). I tillegg er disse baneekvivalentene sett
sammen med innbyggertall, både totalt og ut fra andel barn og unge i de ulike byområdene
(aldersgruppen 6-19 år). Dette gir følgende oversikt.

Bydel Fotballflater (sum
baneekvivalenter)

Innbyggere per
fotballflate

Barn og unge
per fotballflate

Andel barn
og unge

Indre by 26 8826 606 6,9

Vest/nord 32 3932 604 15,4

Øst 34 4061 642 15,8

Sør 57 2363 387 16,4

Oslo i alt 149 4188 533 12,7

Tabell 4-16 Sammenligning av fotballflater i ulike byområder i Oslo

Byområde sør som omfattes av Østensjø, Nordstrand og Søndre Nordstrand skiller seg ut
med best dekning. Dette skyldes primært at de har flest fotballflater, blant annet drar
Ekeberg-området betydelig opp for Nordstrand.

Tennis

I kapittel 4.4 er det sett på tilgangen på innendørs tennishaller i Oslo. Tennis spilles i
betydelige grad også utendørs. Det er registrert i overkant av 30 utendørsanlegg for tennis.

 Konseptvalgutredning Side 53 av 153

Antall Byområde Anlegg

5 Indre by Bygdøhus, Fagerheimgata tennis, Frogner tennis. Voldsløkka idrettspark,
Sinsen tennisklubb

11 Nord/vest Nordberg tennissenter, Berg tennissenter, Disen tennis, Godalsveien
tennis, Grefsen tennissenter, Holmenkollen tennisklubb, Tåsen tennis,
Ullern tennis, Athletica Domus, Njård tennisanlegg, Ullevål tennis

5 Øst Furuset tennissenter, Alunsjø tennissenter, Ellingsrud idrettspark, Tokerud
tennis, Haugerud idrettspark

10 Sør Bjørndal idrettspark, Prinsdal idrettspark, Abildsø tennis, Bekkelagshøgda
tennissenter, Godlia tennissenter, Haraløkka idrettspark, Ljan
tennissenter, Nordstrand tennisklubb, Ormøya tennis og Ulvøya tennis

Tabell 4-17 Anlegg for ulike typer ballsport i Oslo

Om lag halvparten av anleggene eies av Oslo kommune. Ulike tennisklubber disponerer
anleggene. De øvrige anleggene eies i hovedsak av tennisklubber, for noen av anleggene er
kommunen bortfester.

Golf

Golf er en arealkrevende sport. Det er naturlig at denne typen anlegg er begrenset i antall,
og konsentrert til områder som er særskilt egnet.

I dag er det 3 golfbaner i Oslo, Bogstad golfbane i nord/vest, Groruddalen golfbane i nord/øst
og Grønmo golfbane i sør. Alle drives på kommunal grunn av golfklubber, som har ansvaret
for den daglige driften og vedlikeholdet.

Amerikansk fotball, cricket, rugby, softball/baseball m.m.

Amerikansk fotball, cricket, rugby samt softball/baseball krever også betydelige uteflater for å
drive aktiviteten.

Amerikansk fotball spilles mellom to lag med 11 spillere, på en rektangulær bane som er 109
meter lang og 49 bred, inkludert en målsone i hver ende, og med en luftfylt ball som har form
som en sammentrykt kule. En fotballbane er til sammenligning mellom 90 og 120 meter lang.
Det er to klubber og to anlegg for amerikansk fotball i Oslo, basert på flater for fotballbaner,
henholdsvis Frogner stadion (kunstgress) og Jordal kunstgress.

Cricket er en lagidrett for to lag, hver med elleve spillere. Idretten er av engelsk opphav, og
utøves med cricketball og balltre på en elliptisk gressbane. I sentrum av banen er det en
avlang stripe med hardere mark, hvor storparten av spillet foregår. Banen er betydelig større
enn en fotballbane, men banen i sin helhet brukes i mye mindre grad enn i fotball eller andre
idretter; mesteparten av handlingen skjer på midtstykket. Det er ingen fast størrelse på
banen, men den er som regel rundt 150 m i diameter, ofte noe mindre. Dagens anlegg for
cricket i Oslo består av to treningsbaner på Ekeberg, en bane på Rommen og en bane på
Stubberudmyra/Furuset idrettspark, to nye treningspitcher på Bjørndal samt en midlertidig
pitch på Stubberud. Det er planer om en ny pitch på Rommensletta. Det er også planlagt en
arena med internasjonale mål for å avvikle trening og kamper på landslagsnivå på
Mortensrud i Oslo, samt at det er foreslått en fullverdig bane i forbindelse med utvikling av
Gjersrud-Stensrud-området. Selv om cricket først og fremst er en ute/sommeridrett spilles
det også cricket innendørs i vinterhalvåret.

Rugby spilles mellom to lag, antall spillere er avhengig av nivået på spillet (amatør/-
profesjonell). Banen er rektangulær (maksimalt 144 × 70 m) med et dekke av gress eller
annet mykt materiale (leire, sand o.l.). I hver ende er et målområde begrenset av en mållinje
inn mot banen. Avstanden mellom mållinjene er maksimalt 100 m. Midt på hver mållinje er et

http://no.wikipedia.org/wiki/Sport
http://no.wikipedia.org/wiki/England
http://no.wikipedia.org/wiki/Cricketball

Side 54 av 153 Konseptvalgutredning

5,6 m bredt mål med høye målstolper og en tverrligger festet 3 m over bakken. Det er et
rugbyanlegg i Oslo som ligger på Voldsløkka.

Soft- og baseball spilles på anlegg som normalt er formet som en halvsirkel med en diameter
på 65-75 m. Det finnes et soft- og baseballanlegg i Oslo som ligger på Rommen. Banen for
baseball har grad 4 på en skala fra 1 til 6 der 6 er best. Grad 4 betyr at banen kun er for
baseball. Alle vanlige kjennetegn er til stede inkludert mound, backstop, dugouts, bullpen
mounds, grus rundt plate og baser eller muligens grus og gress infield. Det er permanent
eller semi-permanent gjerde rundt hele banen. Underlaget er enten grus/gress infield eller
bare grus rundt baser og homeplate. Banen har flyttbare beskyttelsesskjermer og kan være
tilskuerplasser. Banen får baseballspesifikt vedlikehold. Softballbanen har grad 2, som betyr
at banen har grunnleggende softballkjennetegn.

Tabell 4-18 oppsummerer tilgangen for denne typen anlegg i Oslo.

Type anlegg Antall Anlegg

Amerikansk fotball 2 Frogner Stadion (kunstgress), Jordal kunstgress

Cricket, bane 4 (5) Ekeberg (2), Rommen, Stubberud, Mortensrud (under
planlegging)

Cricket, treningspitch 2 Bjørndal

Rugby 1 Ekebergsletta

Soft-/baseball 2 Rommen

Tabell 4-18 Anlegg for ulike typer ballsport i Oslo

Det finnes også flere idretter som for eksempel lacrosse. Dette kommenteres ikke disse
nærmere her.

4.5.4 Skianlegg og andre snøanlegg

Skianlegg omfatter både alpinanlegg, hoppbakker, langrenns- og skiskytingsarenaer samt
skiløyper. På samme måte som for ishaller ble tilbudet av denne typen anlegg (minus
skiløyper) vurdert i forbindelse med Oslo kommunes arbeid med søknad om OL/PL i 2022,
og det ble i det arbeidet lagt planer for utvidelse av tilbudet blant annet basert på behov.

I tillegg til de finnes det enkelte andre snøanlegg. En slik anleggstype er akebakker. Det
finnes et par opparbeidede akebakker i Oslo kommune (Korketrekker’n og Grefsenkollen),
selv om de aller fleste akebakkene blir til i naturlige helninger om vinteren. En annen type er
tilrettelegging av løyper på arealer som normalt er parker e.l. i sommerhalvåret, for eksempel
lages det skiløyper i Frognerparken om vinteren. Anleggene har preg av å være lokale tilbud
i den forstand at de etableres der folk fra området vanligvis ferdes. Denne typen anlegg
behandles ikke særskilt her.

Tabell 4-19 viser tilbudet av skianlegg i Oslo fordelt på ulike deler av byen. Skiløyper
illustreres i kart 3c og 3d i kapittel 4.6.

 Konseptvalgutredning Side 55 av 153

Type anlegg Antall Byområde Anlegg

Alpinbakker 2 Marka Oslo Skisenter Grefsenkollen (Trollvannskleiva og
Grefsenkleiva), Oslo vinterpark Tryvann (inkl. Wyller)

 2 Øst Jerikobakken, Liabakken

 2 Sør Leirskallen slalåmbakke, Sloreåsen slalåmbakke

Hoppbakker 3 Marka Holmenkollen nasjonalanlegg (1), Linderudkollen (5),
Schrøderbakken (3)

 3 Nord/vest Midtstubakken (1), Midtstulia (4), Kollbakkene (3)

Skianlegg
langrenn

3 Marka Holmenkollen nasjonalanlegg, Linderudkollen,
Skullerud

 5 Nord/vest Sognsvann snøpark, Sørkedalen skianlegg,
Langsetløkka, Hemingseter (Sætrabakken), Grinda

 1 Øst Liastua

 1 Sør Bjørndalen idrettspark

Anlegg
skiskyting

2 Marka Holmenkollen nasjonalanlegg, Lillomarka arena

Tabell 4-19 Skianlegg i Oslo kommune

Skianleggene er av naturlige årsaker lokalisert til Marka og markanære områder. Det betyr at
disse anleggene i stor grad ligger i ytterkant av byen. Anleggene benyttes både i
idrettssammenheng og i egenorganisert aktivitet.

To av alpinanleggene ligger i Marka. Anleggene ligger på kommunal eiendom (festede
tomter), men er privat eid og kommersielt drevet. De fire andre anleggene eies og forvaltes
av kommunen, men driftes av fire ulike idrettsklubber. Anleggene er åpne for allmennheten.

Anleggene benyttes både til alpint og snowboard. Særlig i Wyller-løypa er det tilrettelagt for
snowboard, blant annet gjennom ny halfpipe til VM i 2012. I forbindelse med arbeidet med
søknad om OL/PL i Oslo i 2022 ble det lagt til grunn at Oslo Vinterpark Tryvann (Wyller) og
Oslo Skisenter Grefsenkollen skulle oppgraderes, for å ivareta idrettene snowboard og
freestyle i arrangementet.

Det finnes i dag seks hoppanlegg som er i bruk. Holmenkollen nasjonalanlegg er det
største. Anlegget eies og forvaltes av Oslo kommune. Holmenkollen benyttes i hovedsak til
større konkurranser, og er mest et tilbud til toppidretten, i tillegg til at det er Norges største
turistattraksjon. Anleggene i Midtstuen er trenings- og konkurransearena også tilpasset
breddeidretten. Disse anleggene har plastdekke og kan benyttes sommer som vinter. Også
disse anleggene eies og forvaltes av Oslo kommune. De øvrige hoppbakkene er også
tilpasset breddeidretten, og eies og forvaltes dels av Oslo kommune, dels av ulike idrettslag.
Bakkene ligger i hovedsak innenfor markagrensen og med en hovedvekt i nordre og vestre
områder av byen. Hoppbakkene benyttes til organisert idrett og i svært liten grad til
egenorganisert aktivitet.

Det finnes om lag ti tilrettelagte anlegg for langrenn i Oslo, ett nasjonalanlegg og ni
lokalanlegg. Anleggene ligger i hovedsak i Marka eller på grensen til Marka, med en
hovedtyngde i nordre og vestre områder av byen. Som for hopp er Holmenkollen nasjonal-
arena for langrennssporten, og arenaen benyttes både til toppidrett, breddeidrett og til
egenorganisert aktivitet. Anlegget er i utgangspunktet tilgjengelig, men stenges når det
avholdes større og mindre arrangementer. De øvrige ni langrennsarenaene eies og forvaltes

Side 56 av 153 Konseptvalgutredning

av Oslo kommune og idrettsklubber, og benyttes dels som treningsarena for klubbene og
dels til egenorganisert aktivitet.

Det pågår en utbedring av skiarenaen på Linderudkollen.

Det er to tilrettelagte anlegg for skiskyting i Oslo, Holmenkollen nasjonalanlegg og et
mindre treningsanlegg for skiskyting i Lillomarka arena ved Grorud (anlegget har 15 skiver,
30 skiver er mesterskapsstandard). Anlegget i Holmenkollen deles med langrennssporten.
Det er ingen anlegg i øst. Flere Osloutøvere søker til tilgrensende kommuner med anlegg
(Nittedal og Fet), som har bedre anleggskapasitet.

I forbindelse med arbeidet med søknad om OL/PL i Oslo i 2022 ble det lagt til grunn bygging
av en ny arena for skiskyting enten ved Huken pukkverk/Lillomarka arena i Groruddalen eller
på Grønmo i bydel Søndre Nordstrand.

4.5.5 Nærmiljøanlegg

Nærmiljøanlegg er mindre anlegg som ligger nær boligområder. Eksempler på slike anlegg
er balløkker, ballbinger og andre mindre ballflater til basketball, volleyball o.l. Det er også
mindre aktivitetsområder som lekeplasser og små grønne arealer med noe tilrettelegging, for
eksempel sandkasser, klatrestativ, hinderløyper o.l. eller skolegårder.

Som nevnt tidligere finnes det ingen komplett oversikt over denne typen anlegg og arealer i
Oslo, og de registreringene som foreligger er ikke nødvendigvis oppdaterte. Dette er anlegg
og arealer som også til dels endres raskt ved at installasjoner eller bruken endres.

Det har ikke vært mulig å kartlegge denne typen anlegg nærmere innenfor rammene av
denne KVU-en. Det bør være et mål å få en oversikt over slike anlegg ved senere rulleringer.

4.5.6 Andre sentrale utendørsanlegg/arealer

Det finnes også andre sentrale utendørsanlegg for idrett og aktivitet. Nedenfor kommenteres
et utvalg av disse.

Det er for eksempel etablert to parkouranlegg i Oslo, et i Verdensparken på Furuset og et i
Holmlia idrettspark. Begge anleggene eies og forvaltes av kommunen.

Utendørs skateanlegg er en annen sentral utendørs anleggstype. Skating er i all hovedsak
en egenorganisert aktivitet. I Oslo er det i dag ca. 10 000 personer som driver med en eller
annen form for skating. Det er en stadig økende oppmerksomhet rundt skatingens utvikling
og popularitet, og byen har et økende behov for å kunne tilby gode områder og anlegg for
skating.

I utgangspunktet kan man skille mellom fire ulike anleggstyper; streetanlegg, bowlanlegg,
flowanlegg og longboardanlegg. Det meste av aktiviteten foregår på streetanlegg.

Det største utendørsanlegget for skating finnes på Jordal. Anlegget ble oppgradert
sommeren 2013 med ombygging og nytt dekke. Anlegget sto ferdig til norgesmesterskapet
NORB–NM på Jordal i august dette året. NORB-NM er arrangert åtte ganger i Oslo, de fleste
gangene i delvis provisoriske anlegg eller i anlegg som i dag er nedlagt.

Det finnes også en del gode, mindre skatespots - anlegg og ramper - rundt i Oslo, blant
annet på Torshov, Marienlyst, Vika og i Gamlebyen. De fleste anleggene er «spots 5», dvs.
mindre arealer med innslag av trappeanlegg, hageanlegg, gatemøbler o.l. Fyrstikkalleen
skole og Rådhuset er eksempler på denne typen spots. Rådhuset og rådhustrappa blir av
mange sett på som et av landets mest legendariske streetspots, og er en yndet møteplass
for små og store skatere. Området ligger på solsiden, består av trapper med alt fra to til åtte

 Konseptvalgutredning Side 57 av 153

trappetrinn, rekkverk, benker, marmorunderlag og "gressgaps. Skating her har vært
omdiskutert.

Andre sentrale arenaer utendørs er baner for kajakkpadling og roing. Dette behandles
nærmere under kapittel 4.6.

4.6 Anlegg og arealer for friluftsliv

I praksis er det mulig å drive friluftsliv på mange ulike arenaer og på mange ulike områder,
også i byrom som torg, gater og møteplasser. Flere av anleggene og arealene som er
beskrevet i forbindelse med idrett vil også være friluftsarenaer, for eksempel skianlegg og
skiløyper. Disse inngår derfor ikke i oversikten over sentrale anlegg og arealer for friluftsliv.
Framstillingen har ingen innholdsmessige implikasjoner. I arbeidet med KVU-en er det lagt til
grunn at sentrale anlegg og arealer for friluftsliv omfatter følgende:

Hovedgrupper av anlegg og arealer Sentrale anlegg og arealer

Bynære parker og friområder Parker, friområder og større lekeplasser

 Turveier/sykkelveier i byggesonen

 Urbant landbruk (besøksgårder, parsellhager og
skolehager)

 Friområder for hund

Vann- og fjordrelaterte anlegg og arealer Badeplasser og øyer

 Småbåthavner og fortøyningsplasser

 Kyststier og kystledhytter

 Anlegg for padling/roing

Marka Turveier/sykkelveier/skiløyper i Marka

 Stuer og hytter i Marka

 Utendørs klatrefelt i Marka

 Utfartsparkering

Tabell 4-20 Oversikt over sentrale anlegg og arealer for friluftsliv

Nedenfor presenteres dagens eksisterende anlegg og arealer for friluftsliv innenfor de største
gruppene. Det vises til vedlegg 8 for detaljer.

4.6.1 Bynære parker og friområder

Kart 1 viser tilgangen på parker, tur- og sykkelveier samt andre friluftstilbud i de bynære
områdene.

Side 58 av 153 Konseptvalgutredning

Kart 1 Friluftstilbud i de bynære områdene

 Konseptvalgutredning Side 59 av 153

Parker, friområder og større lekeplasser

Parker omfatter både sentrale parker (forvaltes av Oslo kommune sentralt) og lokale parker
(forvaltes av bydelene). I Oslo er det i tillegg enkelte større parker som forvaltes av statlige
aktører, for eksempel Slottsparken som forvaltes av Statsbygg. Parken er tilgjengelig for
Oslo kommunes innbyggere. Det er også enkelte større private parker, som til dels er allment
tilgjengelig, for eksempel Hydroparken på Vækerø. Parkene og friområdene varierer i
størrelse fra de helt største, for eksempel Frognerparken (140 000 m2) til de helt minste, for
eksempel små friområder helt ned i 10-15 m2.

I tillegg til de offentlig forvaltede og de større private parkene og områdene eksisterer det en
rekke mindre friområder og fellesarealer som er knyttet til boområder, organisert gjennom
velforeninger, borettslag eller lignende. Disse fungerer i praksis som lokale parker og
friområder for innbyggere som tilhører områdene. Slike arealer er ikke kartlagt nærmere,
men er likevel et viktig supplement til de større grønt- og friområdene som i hovedsak
forvaltes av kommunen.

Parkene og friområdene er arena for både friluftsliv og egenorganiserte aktiviteter av ulike
slag, for eksempel joggeturer, turgåing, ballsport, frisbee-kasting o.l., uten at det kreves
spesiell tilrettelegging for dette. I en rekke parker og friområder er det etablert infrastruktur
som direkte legger opp til aktivitet, for eksempel sandvolleyballbaner, klatrestativer,
minigolfbaner eller lignende. Det finnes ingen fullstendige registreringer av denne typen
anlegg i Oslo kommunes ulike parker. Det har ikke vært rom for å kartlegge dette nærmere
innenfor rammene av KVU-en.

Det eksisterer også en rekke lekeplasser i tilknytning til boområder, skoler og barnehager,
men også utenom dette. Lekeplassene forvaltes dels av kommunen sentralt, og dels av
bydelene (av skoler/barnehager også). Bymiljøetaten forvalter 40 slike lekeplasser. På
samme måte som for parker, fins slike mindre anlegg i tilknytning til borettslag eller lignende,
som et lokalt tilbud.

Kart 1 viser at større og mindre grøntområder er fordelt over hele byen. Som tidligere nevnt
har 98 prosent av befolkningen mindre enn 300 meter til et grøntområde. Tabell 4-21 viser
hvor stor andel av Oslos befolkning som bor innen 300 m i luftlinje fra allment tilgjengelige
grøntområder større enn 1000 m2

 og større enn 5000 m2 i henholdsvis 2006 og 2013. For
alle kategoriene er det en forbedring fra 2006 til 2013.

Tilgjengelighet til grøntarealer 2013 2006

>1000 m² innenfor 300 m, hele byen 97,7% 94.6%

>1000 m² innenfor 300 m, indre by 97,4% 95.4%

>5000 m² innenfor 300 m, hele byen 94,0% 92.0%

>5000 m² innenfor 300 m, indre by 94,8% 91.0%

Tabell 4-21 Tilgjengelighet til grøntarealer i Oslo

Kilde: Søknad om å bli Europas grønne hovedstad 2016 (Oslo kommune, 2013a)

Samlet sett har det vært en liten nedgang i andelen grønne områder i byggesonen som
helhet siden 1999. En grunn til dette er utvikling av nye boligområder i Oslo sør, i henhold til
planer langt tilbake i tid. På den annen side har det vært en svak økning i indre by, som kan
forklares blant annet med etablering av nye grøntområder i nyutviklede og transformerte
områder.

De siste 20 årene er byens sentrale parker opprustet og redesignet. Den største byparken i
Oslo, Frognerparken, ble i 2012 tildelt Nordic Green Space Award. For tiden pågår
opprusting og utvikling av grøntstrukturen i ytre by, spesielt i Groruddalen. Det er åpnet flere
nye parker de siste årene, blant annet Verdensparken på Fruset. Målet er å skape
sammenhengende grøntområder og tilrettelegge for allsidig bruk og opplevelse med for

Side 60 av 153 Konseptvalgutredning

eksempel skateramper, jibbeanlegg, volleyballbaner, parkouranlegg og andre arenaer for
idrett, kunst- og kulturaktiviteter.

006

Urbant landbruk

Urbant landbruk er en fellesbetegnelse for besøksgårder, parsellhager/kolonihager og
skolehager. Også disse områdene kan benyttes til friluftsaktiviteter og rekreasjon.

 Besøksgårder er anlegg med opprinnelse i tradisjonelt gårdsbruk med hovedintensjon
å vise fram et mangfold av dyr, primært husdyr og å formidle kunnskap om
landbruksproduksjon, økologi, etc. Besøksgårder er et kontinuerlig tilbud til publikum.

 Parsellhager er hageområder i byer eller bynære strøk som benyttes til dyrking og be-
plantning. Det er ikke bebyggelse på parsellhageområder. En kolonihage er en sam-
ling parseller på kommunal eller privat grunn. I Norge skiller kolonihagene seg fra
parsellhagene ved at de førstnevnte har bebyggelse på parsellen. En kolonihage
drives i fellesskap av leietakerne, ikke ulikt et sameie. Det er felles ansvar for felles-
områder og felles bygninger, men hver parselleier driver sin egen parsell, steller egen
hytte og dyrker og beplanter eget område innenfor de reglene som er etablert i
kolonihagen.

 Skolehager er en læringsarena som kan gi elever impulser til å bli glad i naturen,
respektere alt levende og få innsikt i økologiske sammenhenger. I skolehagen har
elevene mulighet til å lære ved å gjøre, blant annet gjennom å dyrke og høste

Det er 7 besøksgårder i Oslo kommune per i dag. Besøksgårdene eies av kommunen, med
unntak av Bygdøy Kongsgård. Det er ulike modeller for hvem som forvalter gårdene.
Besøksgårdene er vist i kart 1.

Område Beliggenhet Eier/forvalter

Bogstad gård Sørkedalen Oslo kommune/BYM

Bygdøy Kongsgård Frogner Staten/ Norsk folkemuseum

Ekeberg rideskole Nordstrand Oslo kommune/privat

Kampen økologiske barnebondegård Gamle Oslo Oslo kommune/bydel

Nordre Lindeberg gård Alna Oslo kommune/bydel Alna

Søndre Ås Søndre Nordstrand Oslo kommune/bydel

Sørbråten gård Nordre Aker Oslo kommune/ privat

Tabell 4-22 Besøksgårder i Oslo

I 2014 har Oslo 18 etablerte parsellhageområder med til sammen ca. 1000 parseller.
Størrelsen på parsellene varierer fra 12-250 m2. 70 prosent av parsellene er på 50 m2 eller
mindre. I tillegg kommer Herligheten urbane hage med 100 temporære palleparseller på 5m2.
I mai 2014 er det ingen ledige parseller i byens parsellhager.

I dag er det nærmere 30 skolehager som drives og brukes av rundt 40 skoler i Oslo.
Geitmyra er den største skolehagen og er dessuten hovedbase for skolehagevirksomheten.

Oslo kommune ved BYM har i 2014 utarbeidet et egen landbruksmelding (Oslo kommune,
2014) som blant annet behandler besøksgårder og parsellhager. Meldingen er i ferd med å
bli oversendt til MOS for videre.

 Konseptvalgutredning Side 61 av 153

Turveinettet og sykkelveinettet i byggesonen

Kart 1 viser også turveier og sykkelveier i byggesonen. I Oslo finnes det om lag 550
kilometer med turveier i byggesonen. I tillegg finnes det over 120 kilometer med sykkelstier
og sykkelfelt med fortau. Det betyr at Oslo totalt har i overkant av 1,1 meter turveier, sykkel-
stier og sykkelfelt med fortau per innbygger (Oslo kommune, 2013d).

Dagens turveiplan (Oslo kommune 1953)3, som har sin bakgrunn i planer som daterer seg
helt tilbake til 1934, omfatter 280 km med turveier og kyststier, hvorav 220 km er
opparbeidet. Sammen med Markas skogsveier og stier, som i stor grad blir gjort om til
skiløyper vinterstid, utgjør disse et unikt rekreasjonstilbud for byens innbyggere. Det har i de
siste tiårene vært en storsatsing på supplering av turveinettet.

Sykling er populært til tross for at byen er kupert. I sommermånedene foregår ca. 10 % av
alle reiser på sykkel. Sesongvariasjonene er imidlertid store. I desember utgjør normalt
sykkelandelen bare 1 prosent, mens gjennomsnittet er på 4 prosent (2012). Siden 1999 har
Oslo kommune bygd 122 km med sykkelveier og sykkelfelt. 66 km gjenstår for å fullføre
hovedsykkelveinettet. Oslo har en egen bysykkelordning, med 1350 sykler fordelt på 100
stasjoner.

Det jobbes med en egen sykkelstrategi for Oslo (ikke vedtatt per i dag), i tillegg til ny plan for
sykkelveinettet i Oslo (med utgangspunkt i strategien som skal vedtas. Arbeidet er en
samarbeid mellom BYM og Statens vegvesen.

4.6.2 Vann- og fjordrelaterte anlegg og arealer for friluftsliv

Kart 2 viser tilgangen på badeplasser og øyer samt småbåthavner innenfor Oslo kommunes
grenser. Kartet inkluderer også noen badesteder og øyer som ligger i Oslos nabokommuner,
fordi disse i praksis i stor grad benyttes av Oslo kommunes innbyggere.

Samlet sett utgjør fjordflaten og de landbaserte arealene som grenser til fjorden samt
vannene i Marka en viktig ressurs innen friluftstilbudet.

3 Planen er blitt oppdatert flere ganger.

Side 62 av 153 Konseptvalgutredning

Kart 2 Badeplasser, øyer, småbåthavner og kyststier

 Konseptvalgutredning Side 63 av 153

Badeplasser og øyer

Det er en rekke badeplasser både på fastlandssiden og på øyene i Oslofjorden som utgjør et
flott utgangspunkt for friluftsliv sommerstid, se Kart 2. I tillegg er det badeplasser ved ulike
vann i bebyggelsen og i Marka.

Det er i hovedsak kommunen som har forvaltningsansvaret for badeplassene og de allment
tilgjengelige øyene i kommune.

Badeplassene er viktige utfartsområder om sommeren. Det varierer i hvor stor grad bade-
plassene er tilrettelagt, for eksempel med bord, grillplasser, toalettfasiliteter, aktivitets-
områder (for eksempel for ballsport) og for badende med funksjonsnedsettelser.

Småbåthavner

Småbåthavner og fortøyningsplasser for båter er sentral infrastruktur for det fjordbaserte
friluftslivet, og et sentralt element i utviklingen av Oslo som en fjordby. Kart 2 viser tilgangen
til denne typen tilbud innenfor Oslo kommunes grenser. Kartet viser småbåthavner med
gjesteplasser og øvrige småbåthavner samt etablerte fortøyningsplasser.

Småbåthavnene, med tilhørende opplagsplasser, er i hovedsak drevet av båtforeninger på
kommunal grunn. I Oslo er det enkelte båtforeninger som tilbyr ledige plasser til gjestende
båter. Bortsett fra sentrum/fjordbyområdet er småbåthavnene lokalisert langs det meste av
Oslos kystlinje samt på øyene i fjordbassenget.

Til tross for at Oslo har ca. 50 båtforeninger (inkludert ro- og padleklubber) er det lange
ventelister for å få båtplass, og det er et politisk mål å øke antallet båtplasser. Det jobbes
med å etablere større fjordsentre med nye båthavner ved Lysaker og ved Ljansbruket, altså
ved Oslos yttergrenser. I tillegg planlegges det båtplasser ved Sørenga, primært gjestehavn.

Kyststier og kystledhytter

Som nevnt har Oslo om lag 80 km med kystlinje inkludert øyene innenfor Oslo kommunes
grenser. Av de 80 km med kystlinje er om lag 50 km fastlandsbasert, hvorav halvparten er
allment tilgjengelig (Oslo kommune, 2005). Resterende kystlinje er knyttet til 12 øyer med ca.
30 km strandlinje innenfor kommunens grenser. Kommunen eier i underkant av halvparten
av strandlinjen på disse øyene.

Store deler av strandsonen i Oslo har vært utilgjengelig for befolkningen på grunn av havne-
virksomhet, veianlegg eller andre fysiske stengsler. Gjennom transformasjon av havneom-
råder og etablering av en sammenhengende kyststier, blir stadig større deler av strandsonen
gjort tilgjengelig for allmennheten. De siste 10 årene har kyststier blitt supplert med 3,5 km.

Kystledhytter er hytter som er tilgjengelige i kystsonen. Det finnes en rekke slike hytter i
Oslofjorden, herunder et lite antall innenfor Oslo kommunes grenser. I hovedsak eies og
drives disse hyttene av ulike friluftsorganisasjoner som Oslofjordens Friluftsråd og DNT Oslo
og Omegn. Hyttene er tilgjengelige for alle, og plass kan bestilles på forhånd.

Andre anlegg knyttet til vannflatene

I tillegg til de nevnte anleggs- og arealtypene finnes det også andre tilbud som er sentrale for
de samlede friluftsmulighetene. Dette gjelder bl.a. mulighetene til å drive med ulike typer
vannsport og aktiviteter som seiling, kajakkpadling, roing, vindsurfing o.l. De overordnede
prinsippene som gjelder for aktivitet i og på fjorden er nedfelt i Fjordbruksplanen (Oslo
kommune, 1991). Det er høsten 2014 igangsatt et arbeid med å utarbeide ny Fjordbruksplan
for Oslo (på bestilling fra MOS).

Side 64 av 153 Konseptvalgutredning

I dag er tilbudet (anleggene og arealene) innenfor denne typen aktivitet i hovedsak organisert
i privat regi gjennom klubber og idrettslag. Det eksisterer en rekke klubber i Oslo som eier og
driver båthus og brygger for denne aktiviteten.

Det er etablert 3 regattabaner for seiling, blant annet en i Lysakerfjorden. Det finnes et
begrenset antall tilrettelagte ro/kajakkbaner i Oslo. Robaner på Bogstadvannet og ro-
/kajakkbaner i Bestumkilen, Frognerkilen og Langvikbukta er eksempler på slike tilrettelagte
baner. Det er også en bane i bydel Nordstrand. Banen i Bestumkilen har vært i søkelyset i
forbindelse med ulike typer planarbeid i området, og illustrerer at det også er
interessekonflikter knyttet til bruk av arealflatene på fjorden.

Det har de siste årene vært økt tilrettelegging for denne typen aktivitet gjennom utsetting av
låsbare kajakkstativer ved utfartsstedene langs fjorden (for eksempel på Sollerudstranda).

Som en oppfølging av Fjordbruksplanen jobbes det med å etablere to fjordsentre
(Bestum/Lysaker og Ljan) med blant annet småbåthavn, småbåtopplag, servicesenter for
småbåter, maritime idrettssentre for ulike vannsporter, rutebåtanløp o.l. Idrettssentrene
baseres på sambruk mellom de ulike sjøorienterte aktivitetene for å effektivisere bruken av
arealene.

4.6.3 Marka

Marka utgjør en verdifull ressurs for friluftslivet for Oslo kommunes innbyggere. Marka gir
mulighet for de uberørte natur- og friluftsopplevelsene samt ulike aktiviteter, sommer som
vinter. At Marka er blitt bevart som natur- og friluftsområde er et resultat av en bevisst
kommunal politikk, med stor oppslutning i Oslos befolkning. En egen lov fra 2009 styrker
beskyttelsen av Marka mot nedbygging (Klima- og miljødepartementet, 2009). Om lag 50
prosent av Marka er i privat eie, men friluftsloven sikrer allmennheten rett til fri ferdsel i
naturområder (og strandsone) uavhengig av eierskap.

Sentrale tilretteleggingstiltak er turveier- og stier for både gående og rullende aktiviteter samt
serveringssteder og overnattingsmuligheter. I tillegg er tilrettelegging for å komme seg ut i
Marka viktig for tilgjengeligheten.

Kart 3a til 3d viser sentrale friluftstilbud i Oslomarka. Kartene er delt på Nordmarka og
Østmarka, samt på sommer og vinter.

 3a: Nordmarka sommer

 3b: Østmarka sommer

 3c: Nordmarka vinter

 3d: Østmarka vinter

Kartene viser i hovedsak turveier/skiløyper, de største stuene og hyttene som er allment
tilgjengelige. Kartet viser også områder som er avmerket som utendørs klatrefelt,
utfartsparkeringer og kollektivknutepunkt for å vise enkel atkomst til Marka. Kartet viser i
tillegg områder som er vernet for ulike formål.

 Konseptvalgutredning Side 65 av 153

Kart 3a: Nordmarka sommer

Side 66 av 153 Konseptvalgutredning

Kart 3B: Østmarka sommer

 Konseptvalgutredning Side 67 av 153

Kart 3c: Nordmarka vinter

Side 68 av 153 Konseptvalgutredning

Kart 3d: Østmarka vinter

 Konseptvalgutredning Side 69 av 153

Turveinettet og skiløypene i marka

Turveinettet i Marka benyttes både til gåing og sykling om sommeren og prepareres for
skigåing på vinteren. Turveinettet består av opparbeidede traseer for dette formålet. I tillegg
blir skogsbilveier som i utgangspunktet er etablert for skogsdrift, også benyttet som turveier
og skiløyper. Hver vinter kjøres det opp 325 km med skiløyper, som er gratis for alle å bruke.

Det er Oslo kommune som forvalter turveinettet og turtraseene i den delen av Marka som
ligger i kommunens skoger. Dette innebærer at de har ansvaret for å vedlikeholde og sikre
fremkommeligheten i traseene. Skiforeningen kjører opp løyper i den resterende delen av
Marka, og legger til rette for sykling sommerstid ved etablering av trillestier. Ulike andre
aktører, særlig friluftsorganisasjonene, har også oppgaver knyttet til turveinettet, som
merking, rydding og skilting av stinettet. Oslomarkas Fiskeadministrasjon (OFA) driver
kultivering og setter ut fisk i over 500 vann og bekker i Oslomarka.

Markastuer, markahytter og kiosker

Markastuer, markahytter og kiosker i Marka er en sentral del av infrastrukturen for bruk av
Marka til friluftsformål. Markastuer er definert som serveringssteder med eller uten
overnatting, mens markahytter er selvbetjente/ubetjente hytter, se kart 3 for oversikt. Oslo
kommune eier 14 stuer, hytter og kiosker i Nordmarka, Østmarka og Lillomarka (innenfor
Oslo kommunes grenser). Dessuten er det en rekke hytter som eies og drives av ulike
organisasjoner eller av private aktører, for eksempel DNT Oslo og Omegn, Skiforeningen,
ulike idrettslag og foreninger. I tillegg gis det tilbud i Marka utenfor Oslo kommunes grenser.
For eksempel har DNT Oslo og Omegn til sammen 23 hytter i hele Oslomarka. To av disse
er store, betjente hytter. Resten er ubetjente hytter, med størrelse på 2-30 senger.

Tabell 4-23 viser en samlet oversikt over stuer og hytter i Marka innenfor Oslo kommunes
grenser.

Type hytte Beliggenhet Antall Eier

Markastue: Serveringssted Nordmarka 5 Oslo kommune, andre

 Østmarka 5 Oslo kommune, andre

 Lillomarka 4 Oslo kommune

Markastue: Serveringssted med
overnattingsmulighet

Nordmarka 2 DNT, Skiforeningen

Markahytte (selvbetjente) Nordmarka 8 DNT, Skiforeningen, andre

 Østmarka 1 Oslo kommune

Kiosker Samlet 2

Tabell 4-23 Sentrale stuer, hytter og kiosker i Marka (innenfor Oslo kommunes grenser)

Utendørs klatreområder

Klatring er en aktivitet som i utgangspunktet både kan drives i tilrettelagte områder og i
områder som ikke er tilrettelagt. I Oslo (Marka) foreligger det avtale mellom Oslo kommune
og brukere om tilrettelagt bruk for denne typen aktivitet på to steder; i Skådalen og Hauktjern.
I tillegg er det kjent at det også er tilrettelagt i andre områder uten en formell avtale. Disse
områdene er ikke kartlagt nærmere. Klatring er en aktivitet som er i vekst. I 2013 er det
registrert i underkant av 5000 aktive klatrere i Oslo. I tillegg utøves denne aktiviteten i stor
grad i egen regi.

Side 70 av 153 Konseptvalgutredning

Orienteringskart

Orienteringskart er en infrastruktur som gjør det mulig å drive orientering, både for
idrettsformål og som friluftsaktivitet. Orienteringskart er basert på de geografiske kartene og
er avhengig av at disse til enhver tid er oppdatert, det vil si at endringer i veistrukturer,
bygningsmasse o.l. registreres. I dag er kartene digitaliserte, noe som forenkler jobben med
å oppdatere. Det er orienteringsklubbene som «eier» orienteringskartene, og som utvikler og
vedlikeholder dem. Det kan søkes om spillemidler til å utvikle orienteringskart.

Orienteringskart dekker i utgangspunktet både sentrale bystrøk og Marka. Man kan drive
ulike typer orientering på bakgrunn av kartene; ordinær orientering i skogsterreng,
parkorientering (kortere løp i parker og bystrøk), skiorientering (vinter) samt turorientering (en
ren mosjonsaktivitet). I 2013 var det registrert i overkant av 1700 aktive orienteringsløpere i
Oslo.

I prinsippet kan man orientere «nesten over alt» så lenge man tar hensyn til lover og regler
som gjelder for ulike områder, for eksempel verneområder og privat eiendomsrett, samt at
man tar allmenne hensyn til eiendom, andre mennesker og omgivelser. For større
arrangement må det søkes om tillatelse.

Den siste tiden har det vært oppmerksomhet rundt utøvelse av orientering og hensynet til
verneområder i marka. Dette presenteres nærmere i kapittel 5 Behovsanalysen under
drøfting av interessekonflikter.

Villmarksopplevelser og verneområder

En viktig del av friluftslivet er «villmarksopplevelsene». Dette innebærer tilgang til områder
som ikke er tilrettelagt for noen form for aktivitet, både i Marka og i naturen for øvrig. Arbeidet
med utvikling av friluftslivet må også ivareta behovet for denne typen arealer. Lov om
naturområder i Oslo og nærliggende kommuner (markaloven) har fokus på friluftsliv,
naturopplevelse og idrett. Markaloven har klare føringer for forvaltningen av Marka og hvilke
regler for tilrettelegging som gjelder.

Både Marka og andre friluftsområder i Oslo (for eksempel øyene) representerer store
naturverdier og rikt biologisk mangfold som kommunen skal ta vare på og forvalte. For å
ivareta dette må enkelte områder gis en form for vern. Nesten 10 prosent av arealet i Oslo er
bevart ved statlig eller kommunalt vern på grunn av store naturverdier. Tabell 4-24 viser
vernede områder i Oslo etter type vern. Vernede områder er også vist i kart 3a og 3b.
Markaloven har et svakere vern enn de andre kategoriene, derfor er denne vist separat.

Antall Areal (km2) % av Oslos

total areal

Statlig vern 49 38,45 8,47

Kommunalt vern 162 5,81 1,27

Totalt vernet (korrigert for overlapp) 43,21 9,52

Markaloven 306,91 67,59

Tabell 4-24 Vernede områder i Oslo

 Konseptvalgutredning Side 71 av 153

Utfartsparkering og t-baneadkomst

For at Marka skal være en attraktiv ressurs for friluftsliv (lavterskel) må tilgangen være enkel.
Gode kollektivløsninger og tilgang på parkeringsplasser danner, sammen med turveier som
leder inn til Marka, atkomstmuligheter til kommunens store grøntressurs.

Kart 3a og 3b viser utfartsparkeringer og t-banestasjoner nær Marka. Tabell 4-25 gir en
oversikt over kapasiteten på parkeringsplassene ved utfartene.

Utfartsparkering i tilknytning til Kapasitet (plasser)

Nordmarka 6148

Østmarka 1630

Samlet kapasitet 7778

Tabell 4-25 Oversikt over utfartsparkering i forbindelse med Marka

Totalt er det om lag 7800 parkeringsplasser ved utfartsstedene til Marka, hvorav de fleste
ligger i tilknytning til Nordmarka. Samtlige disse er helårsparkeringer. En oversikt over de
enkelte utfartsparkeringene og deres kapasitet er gitt i vedlegg 8.

Det finnes også utfartsparkeringer knyttet til andre områder av Marka, eksempelvis
badeplasser. Disse er ikke kartlagt nærmere.

Side 72 av 153 Konseptvalgutredning

5 Behovsanalyse

Behovsanalysen skal i henhold til Oslo kommunes veileder for KVU (Oslo kommune, 2011)
beskrive dagens situasjon samt interessenters og aktørers forventinger og behov.
Behovsanalysen er det første trinnet i konseptvalgutredningen og danner grunnlaget for
videre utredning og anbefaling av konsept.

Veilederen definerer følgende tre elementer som til sammen utgjør leveransen fra
behovsanalysen:

Steg 1: En beskrivelse av dagens situasjon/kapasitet og konsekvenser av denne,
fremtidig forventet utvikling uten særskilte tiltak/investeringer tatt i betraktning.

Steg 2: En oversikt over de viktigste aktører og interessenter, samt hvilke forventinger
og behov disse har. Eventuelle behovskonflikter avdekkes.

Steg 3: Et klart uttrykt behov for kommunen, slik dette er prioritert fra operativ bestiller.

Dette kapittelet er disponert i henhold til disse tre stegene.

5.1 Dagens situasjon og forventet utvikling

I henhold til KVU-veilederen skal man i behovsanalysen beskrive dagens situasjon/
kapasitet, konsekvensene av dagens situasjon, fremtidig forventet utvikling uten særskilte
tiltak/investeringer samt definere et gap mellom situasjonen uten tiltak og dagens situasjon
(behovet). Veilederen sier også at det skal gjennomføres en følsomhetsanalyse, men det er
ikke relevant i denne sammenhengen.

5.1.1 Dagens situasjon

I kapittel 3 og 4 er det gjort rede for aktører samt dagens situasjon/tilbud av anlegg og
arealer til idretts- og friluftsformål i Oslo. Kartleggingen av anlegg og arealer har utgjort en
stor del av arbeidet med behovsanalysen, basert på at mandatet for KVU-en har hatt en
vesentlig vekt på dette. Nedenfor gis en kort oppsummering av dette. Det vises til kapittel 3
og 4 for mer detaljert oversikt. Beskrivelsen av anlegg og arealer gir, sammen med andre
faktorer, et bilde av dagens situasjon.

Dagens aktører, anlegg og arealer

Både kommunale og private aktører bidrar til ulike former for tilrettelegging for idrett, friluftsliv
og fysisk aktivitet gjennom en betydelig ressursinnsats. Kommunen har i hovedsak hatt et
ansvar for å tilrettelegge anlegg og arealer, mens organisasjoner innen idrett og friluftsliv i
hovedsak har stått for aktivitetstilbudet. Noen anlegg og arealer til disse formålene realiseres
også gjennom private initiativ. Aktørene samhandler i til dels komplekse prosesser for å
utvikle og realisere de riktige tiltakene. Gode prosesser basert på omforente mål, strategier
og prioriteringer er viktig for effektiv og rask gjennomføringstakt.

Oslos innbyggere har tilgang på et bredt spekter (portefølje) av anlegg og arealer for idrett,
friluftsliv og fysisk aktivitet, bygd opp gjennom mange år. Tilbudet innenfor idrett består i
hovedsak av innendørsflater som flerbrukshaller, andre idrettshaller og svømmeanlegg samt
utendørsflater til ulike ballidretter, friidrett, ski og andre vinteridretter. Friluftstilbudet utgjøres

 Konseptvalgutredning Side 73 av 153

av urbane friluftsmuligheter med turveier, parker og elvedrag, kortreist friluftsliv
(«nærmarka») med stier, lysløyper og turveier og enkel infrastruktur som bord, benker og
toaletter samt resten av Marka, fjorden og øyene med skogsbilveier, merkede turstier/
skiløyper, serveringssteder, overnattingshytter, badevann, turposter, kulturlandskap,
opparbeidede strender med fasiliteter og båthavner.

De ulike anleggene og arealene ligger spredt over hele byen, langs fjorden, i Marka og på
øyene. Innbyggerne har ulik tilgang til de forskjellige anleggene og arealene i sitt nærområde
(bydel eller byområde). Målt i anleggsdekning, som er en vanlig måte å uttrykke status for
idrettsanleggssituasjonen på, har Oslo lav dekning sammenlignet med landsnivået. Selv om
slike parametere ikke tar hensyn til avstander, befolkningstetthet eller kapasitetsutnyttelse,
oppfatter flere at Oslo kommune ikke tilbyr et tilfredsstillende nivå på anleggstilbudet, verken
for alle idretter/anleggstyper eller for alle deler av byen.

På friluftsområdet har Oslo i utgangspunktet tilgang på unike naturressurser med sammen-
hengende skog på den ene siden og fjorden på den andre. Riktig forvaltning av og
retningslinjer for bruk av disse ressursene både med tanke på friluftsliv og andre hensyn er
imidlertid viktig for at de skal representere og oppfattes som et godt tilbud til innbyggerne.
For hverdagsfriluftslivet er grønnstrukturen i byggesonen, turveinettet, parker og friområder
av særlig betydning. Selv om dekningsgrad ikke kan måles på samme måte på frilufts-
området som på idrettsområdet, er det likevel en oppfatning at også friluftstilbudet har behov
for oppgradering.

Brukergrupper

Beskrivelsen av dagens anlegg og arealer sier noe om tilbudet, både nivå og kapasitet, samt
sammensetning. Det er i neste omgang interessant å si noe om hvordan tilbudet benyttes,
det vil si hvilke brukergrupper som benytter tilbudene. Brukerne kan grupperes i følgende
hovedkategorier:

 Brukere som driver idrett, friluftsliv og fysisk aktivitet gjennom organiserte ledd, enten
idrettslag eller friluftsorganisasjoner, eller gjennom andre aktører som for eksempel
skolen

 Brukere som driver idrett, friluftsliv og fysisk aktivitet på egenhånd (egenorganiserte)

 (Potensielle) brukere som ikke driver noen form for aktivitet

Det er overlapp mellom og innad i de to første gruppene, det ene utelukker ikke det andre.
En og samme person kan drive den samme aktiviteten både gjennom organiserte ledd og
som egenorganisert aktivitet, og kan drive ulike aktiviteter. Nedenfor vises ulike fakta som
bidrar til å belyse hva slags type aktivitet som drives, det vil si hvordan brukergruppene
benytter tilbudet. Inaktivitet drøftes også nærmere.

Aktivitet: Idrett

Den organiserte delen av idretten er primært brukere av de typiske idrettsanleggene som
hallene, svømmeanleggene, fotballbanene og øvrige idrettsarenaer. Idretten deler også i stor
grad arenaer med friluftslivet, særlig gjelder dette skianlegg.

Antallet aktive idrettsutøvere er en indikasjon på bruken av tilbudet. Aktivitetstall registreres i
den såkalte idrettsregistreringen (Oslo Idrettskrets og Norges Idrettsforbund, 2013). Tallene
sier noe om antallet aktive i de enkelte idrettene (utenom bedriftsidrett). Tallene er et uttrykk
for hvor mange som utøver de ulike aktivitetene gjennom lag eller klubber som er en del av
Norges idrettsforbund. Det betyr at det kan være andre som driver de samme aktivitetene,
men som gjør det på egenhånd. Disse fanges ikke opp i fremstillingen her. Andelen som ikke
er organisert varierer mye mellom ulike idretter.

Side 74 av 153 Konseptvalgutredning

Tallene samlet for alle idretter kan ikke likestilles med antallet aktive personer, ettersom flere
personer kan være aktive i flere idretter. Tallene benyttes likevel som et uttrykk for
aktivtetsnivået (etterspørselen) samlet sett.

Det er sett på utvikling over tid, og data for Oslo er sammenlignet med tilsvarende tall på
nasjonalt nivå. I Figur 5-1 er utviklingen vist i antallet aktive4 i idrett i Oslo idrettskrets totalt
sett, samt andelen barn og unge de siste 10 årene (fram til og med 2013).

Figur 5-1 Utvikling i antall aktive medlemmer i Oslo idrettskrets 2004-2013

Kilde: Aktivitetstall idrettsregistreringen (OIK/NIF)

Antallet aktive i ulike idretter i Oslo idrettskrets var i underkant av 160 000 ved utgangen av
2013, en økning på 23 prosent siden 2004. Som nevnt er ikke dette nødvendigvis unike
aktive, ettersom det kan være personer som er aktive i flere idretter. Som et uttrykk for
utviklingen/etterspørselen kan man likevel si at antallet med registrert aktivitet gjennom
idrettslag tilsvarer 25 prosent av befolkningen, opp fra 24 prosent for 2004. Til sammen-
ligning tilsvarte antallet på landsbasis 31 prosent i 2013. Med andre ord øker etterspørselen,
sett i forhold til at befolkningsveksten har vært om lag 20 prosent i siste tiårsperiode. Aktivitet
i bedriftsidrett, som benytter de samme anleggene, kommer i tillegg. Antallet medlemmer i
bedriftsidretten var over 80 000 i 2013.

Det samme resonnementet kan benyttes på barn og unge. Antallet registrerte aktive mellom
6 og 19 år har ligget relativt stabilt i hele perioden, og utgjør 46-47 prosent av antallet aktive.
Andelen aktive jenter i denne aldersgruppen er i underkant av 20 prosent av samlet antall
aktive. Det vil si at det er flest gutter (60 prosent) blant aktive barn og unge.

De idrettsaktive fordeler seg på et stort antall idretter. Det er registrert aktivitet i over 50 ulike
idretter. Tabell 5-1 viser de ti største idrettene i Oslo målt etter antall aktive i organisert idrett.
Det samme måltallet er også vist for Norge som helhet.

4 Antall aktive er lavere enn antall medlemmer, og er ikke nødvendigvis det samme som antallet aktive
personer.

 Konseptvalgutredning Side 75 av 153

Ti idretter med flest aktive: Andel av alle aktive 2013

Idrett Oslo Idrett Hele Norge

Fotball 19,1 % Fotball 23,8 %

Ski 10,9 % Ski 11,6 %

Gymnastikk og turn 5,4 % Håndball 7,4 %

Tennis 5,3 % Golf 6,7 %

Håndball 4,3 % Gymnastikk og turn 5,7 %

Friidrett 4,2 % Friidrett 5,3 %

Svømming 3,6 % Svømming 4,1 %

Bandy 3,6 % Sykkel 3,1 %

Kampsport 3,5 % Kampsport 2,6 %

Padling 3,3 % Studentidrett 2,0 %

Sum 63,2 % Sum 72,4 %

Tabell 5-1 De ti største idrettene i Oslo og Norge målt etter aktivitetsregistreringen i Norges
idrettsforbund.

Kilde: Aktivitetstall idrettsregistreringen (OIK/NIF)

Fotball og ski er de idrettene med flest registrert aktive blant organiserte idretter både i Oslo
og i Norge som helhet. Andelen av aktive som driver med disse idrettene er noe lavere i Oslo
enn i landet for øvrig. Det er om lag de samme idrettene som følger på de neste plassene,
men rekkefølgen er noe forskjellig.

Til sammen står de ti største idrettene i Oslo for om lag 63 prosent av alle registrerte aktive,
mens det tilsvarende tallet for Norge som helhet er 72 prosent. Dette betyr at konsentra-
sjonen om de største idrettene er større i Norge som helhet enn i Oslo. Det vil si at Oslos
befolkning er mer spredt på ulike idretter, eller etterspør et bredere spekter av anlegg og
arealer.

Aktivitet: Friluftsliv

Friluftslivet benytter i utgangspunktet alle blågrønne strukturer i byen, Marka og fjorden som
utgangspunkt for aktivitet.

På samme måte som for idrettene kan utviklingen i medlemskap i friluftsorganisasjonene
benyttes som indikator på aktivitetsutvikling og etterspørsel etter friluftstilbudet, selv om et
medlemskap i seg selv ikke nødvendigvis innebærer at alle er aktive eller sier noe om hvor
aktive de er. Store medlemsbaserte friluftsorganisasjoner er for eksempel DNT Oslo og
Omegn og Skiforeningen. Under benyttes utvikling i medlemsmassene til disse foreningene
som en indikator som belyser etterspørsel på friluftsområdet.

 DNT Oslo og Omegn arrangerer turer, merker turstier og eier hytter i Marka som
stilles til disposisjon for medlemmer. Foreningen har om lag 77 000 medlemmer i
dag. Medlemsmassen omfatter alt fra mindre barn til godt voksne mennesker (0-100
år). De siste årene har det vært en jevn tilstrømning av nye medlemmer. Økningen i
medlemsmassen siden 2004 har vært 17 prosent regnet i medlemskap. Noen
medlemskap omfatter flere personer (for eksempel medlemskap på husstandnivå).
Antallet barn og unge (0 til 18 år) er over 10 000, en vekst på nesten 30 prosent siden
2004.

 Skiforeningen arbeider med å anlegge og vedlikeholde løyper, sykkelstier, bakker og
andre friluftsanlegg, og driver fire store og flere mindre stuer/serveringssteder i
Marka. Foreningen eier og driver i tillegg Skimuseet i Holmenkollen, og drifter
Holmenkollen kultur- og turistanlegg, som er en av Norges best besøkte turist-
destinasjoner. Skiforeningen har over 70 000 medlemmer i dag. Dette er en vekst på

Side 76 av 153 Konseptvalgutredning

om lag 40 prosent de siste ti årene. Foreningen anslår selv at det er nærmere
250 000 brukere av deres tilbud (skiløypene/løypene). Hvert år deltar om lag 10 000
på foreningens skikurs. På samme måte som for DNT Oslo og Omegn har
Skiforeningen medlemmer i alle aldersgrupper. (Skiforeningen, flere år).

Målt i antall medlemmer i disse to organisasjonene kan det derfor sies at etterspørselen etter
friluftsaktiviteter også viser en stigende kurve målt i forhold til befolkningsveksten.

En brukerundersøkelse om aktivitet og vurdering av tilbudet innen idrett og friluftsliv blant
Oslos innbyggere i 2014 sier også noe om hva etterspørselen fra byens innbyggere på
friluftsområdet er. I undersøkelsen er det spurt om hvilke aktiviteter den enkelte har utført i
løpet av de siste 12 månedene. Alternativene er gitt på forhånd og er ikke nødvendigvis
uttømmende. For eksempel fanger det ikke opp hvordan innbyggerne bruker byens parker.
Undersøkelsen ble gjennomført sommeren 2014, og den samme undersøkelsen ble også
gjennomført vinteren 2013. I Figur 5-2 er resultatene for begge årene oppsummert.

Figur 5-2 Gjennomførte aktiviteter siste 12 måneder

Kilde: Brukerundersøkelse blant Oslos innbyggere (Oslo kommune, 2014b).

Som figuren viser er det flest som har gått tur (eller syklet) enten i nærområdet sitt eller i
Marka. Mellom 70 og 90 prosent har utført denne aktiviteten. Det er også en tredel som har
gått på ski i Marka eller besøkt en av byens øyer. Til sammenligning var det 14 prosent av
innbyggerne som hadde drevet med organisert idrett.

Som et supplement refereres Statistisk sentralbyrås Levekårsundersøkelse (Statistisk
sentralbyrå, 2014). Undersøkelsen omfatter lignende spørsmål som over rettet mot
befolkningen i store norske byer fra 2014. Denne undersøkelsen har et noe bredere spekter
av alternative aktiviteter.

 Konseptvalgutredning Side 77 av 153

Figur 5-3 Deltakelse på ulike friluftslivsaktiviteter i løpet av de siste 12 månedene. Andel
personer som har drevet med de ulike aktivitetene. Resultater fra levekårsundersøkelsen.
Tettsteder med 100 000 eller flere innbyggere.

Kilde: SSB Levekårsundersøkelse (Statistisk sentralbyrå, 2014)

Denne undersøkelsen understøtter Oslos undersøkelse om at gåturer er den aktiviteten folk
oftest gjennomfører. Også bading kommer høyt opp på den nasjonale undersøkelsen. En
viktig observasjon fra begge undersøkelsene er også at etterspørselen etter friluftsaktiviteter
er bred, i den forstand at det er mange ulike aktiviteter som tiltrekker seg folk.

Inaktivitet: Potensielle brukere

Det er en trend i samfunnet at befolkningen blir mindre og mindre aktive. Dette henger
sammen med at både arbeidslivet og fritiden gradvis er innrettet mot mer stillesitting. Selv
om mange er aktive i idrett og friluftsliv, og det er stor vekst i deltagelse i arrangementer som
skirenn, maraton osv., er det en større andel av vår hverdag som ikke innebærer fysisk
aktivitet. For lav fysisk aktivitet påvirker helsen.

I et folkehelseperspektiv er det utarbeidet anbefalinger for hvor mye aktivitet hver enkelt bør
ha daglig. Helsedirektoratet har følgende aktivitetsanbefalinger for ulike aldersgrupper i den
norske befolkningen per 2014 (www.helsedirektoratet.no):

 Voksne og eldre bør være i moderat fysisk aktivitet minst 150 minutter i uka eller
minimum 75 minutter med høy intensitet per uke. Anbefalingen kan også oppfylles
med kombinasjon av moderat og høy intensitet.

 Barn og unge anbefales minimum 60 minutter fysisk aktivitet hver dag, alternativt
fordelt utover uken. Aktiviteten bør være variert og intensiteten både moderat og
hard. Minst tre ganger i uka bør aktiviteten være med høy intensitet, og inkludere
aktiviteter som gir økt muskelstyrke og styrker skjelettet.

 Alle bør redusere stillesittingen i løpet av dagen.

Side 78 av 153 Konseptvalgutredning

Det er gjennomført mange ulike undersøkelser i Norge og Oslo som sier noe om
befolkningens aktivitetsnivå. Nedenfor vises resultatet fra et par utvalgte undersøkelser.

I rapporten «Fysisk aktivitet blant befolkningen i Oslo kommune» (Oslo kommune, 2010)
presenteres data om aktivitetsnivået til befolkningen i kommunen. Dataene i rapporten er
hentet fra to store nasjonale kartleggingsstudier som Norges idrettshøgskole har gjort på
oppdrag for Helsedirektoratet – en studie blant barn og unge og en blant voksne på 2000-
tallet. Figur 5-4 viser andelen barn og unge som tilfredsstiller aktivitetsanbefalingene.

Figur 5-4 Andel blant 9- og 15-åringene i Oslo og Norge for øvrig som tilfredsstilte
anbefalingene for fysisk aktivitet (N=1824)

Kilde: Helseetaten (Oslo kommune, 2010)

Majoriteten av 9-årige gutter og jenter i Oslo tilfredsstilte anbefalingene for fysisk aktivitet.
Imidlertid var det kun 59 prosent av 15-årige jenter og 69 prosent av 15-årige gutter i Oslo
som tilfredsstilte anbefalingene. Det var signifikant flere 9-årige jenter og gutter i Oslo som
tilfredsstilte anbefalingene for fysisk aktivitet sammenlignet med henholdsvis jenter og gutter
i resten av landet. Denne forskjellen ble også sett blant 15 år gamle gutter, men ikke blant 15
år gamle jenter. Figur 5-5 viser andelen voksne som tilfredsstiller aktivitetsanbefalingene.

 Konseptvalgutredning Side 79 av 153

Figur 5-5 Andel blant de voksne og eldre (20-65 år) i Oslo og Norge for øvrig som tilfredsstilte
anbefalingene for fysisk aktivitet (N=2707)

Kilde: Helseetaten (Oslo kommune, 2010)

Totalt oppfylte 24,6 prosent av deltakerne i Oslo anbefalingene for fysisk aktivitet. Det er
noen flere kvinner enn menn i Oslo som tilfredsstilte anbefalingene for fysisk aktivitet, men
denne forskjellen er ikke signifikant. Det var heller ingen signifikante forskjeller i andel som
tilfredsstilte anbefalingene når en sammenlignet deltakerne i Oslo med deltakerne i resten av
landet.

I utgangspunktet kan man si at de inaktive har tilgang på det samme tilbudet av anlegg og
arealer som de som er aktive. De etterspør imidlertid ikke dette tilbudet, slik det foreligger,
ettersom de ikke bruker det. En forklaringsfaktor for inaktivitet kan være at de ikke har tilgang
på riktig tilbud i betydningen et tilbud som stimulerer til aktivitet. Det er imidlertid flere faktorer
som spiller inn på folks aktivitetsnivå; tilgjengelige tilbud, særlig lavterskeltilbud i form av
nærmiljøanlegg, konkrete tilpassende aktivitetstilbud, helse, økonomiske forhold, kultur etc.
Dette krever en helhetlig tilnærming til problematikken. Dette drøftes nærmere i kapittel 6.

Hva mener Oslos innbyggere om tilbudet innenfor idrett og friluftsliv?

Oslo har de siste årene gjennomført en undersøkelse av innbyggernes tilfredshet med
tilbudet innenfor idrett og friluftsliv (Oslo kommune, 2014). Resultatene er gjengitt i Figur 5-6.

Side 80 av 153 Konseptvalgutredning

Figur 5-6 Tilfredshet med tilbud. (Hvor fornøyd eller misfornøyd er du med følgende i Oslo)

Kilde: Brukerundersøkelse blant Oslos innbyggere (Oslo kommune, 2014)

Hovedinntrykket er at Oslos innbyggere er svært fornøyd med rekreasjons- og idretts-
muligheter i Marka.

 Tilfredsheten er svært høy med preparering av skiløyper og tilrettelegging av
stier/turveier i Marka.

 Et klart flertall er også fornøyd med tilrettelegging av turveier i området der de bor,
muligheter for å utøve organisert idrett i Oslo, ryddighet og renhold på øyene,
sykkelmulighetene i området der de bor og preparering av skiløyper i byens parker.

 Oslofolk er mer delt i synet på vedlikehold av byens bad og sanitærforhold på øyene,
mens tilfredsheten er lavest med omfang, vedlikehold og tilrettelegging av sykkelveier
i byens sentrum. På disse områdene har tilfredsheten økt noe sammenlignet med
2013, men endringen kan skyldes tidspunktet for gjennomføring av undersøkelsen.

I analysen av undersøkelsen er det vurdert såkalt korrelasjon mellom enkeltspørsmål og
tilfredshet med rekreasjons- og idrettsmuligheter alt i alt. Dette er en form for vurdering av
hva som betyr mest. Analysen gir følgende funn:

 Tilrettelegging for fotturer og muligheten til å utøve organisert idrett har størst
betydning for tilfredshet med idretts- og rekreasjonsmuligheter i Oslo.

 Forbedring av vedlikehold ved byens bad samt forbedring av sanitærforhold på øyene
har størst potensial for å bedre den overordnede tilfredsheten.

 Vedlikehold og omfang av sykkelveier i byen scorer dårligst på tilfredshet, men har
begrenset betydning for overordnet tilfredshet med rekreasjons- og idrettsmuligheter.

 Andre faktorer har mindre betydning for tilfredshet med rekreasjons- og
idrettsmuligheter i Oslo, men kan potensielt ha stor betydning for tilfredshet med
andre deler av kommunens arbeid.

Disse observasjonene er nyttige i det videre arbeidet med Behovsplanen.

 Konseptvalgutredning Side 81 av 153

Konsekvenser av dagens situasjon

Neste steg i behovsanalysen er å beskrive konsekvensene av dagens situasjon for
kommunen, brukere og andre. I prinsippet kan man gjennomgå hver enkelt anleggs- eller
arealkategori, men av hensyn til omfanget er dette lite hensiktsmessig. I arbeidet i denne
KVU-en er det konsekvensene av dagens situasjon for hele porteføljen av anlegg og arealer
for idrett, friluftsliv og aktivitet, og bruken/ikke bruken av disse, som er aktuelt å vurdere. I det
videre arbeidet med Behovsplanen vil det være aktuelt å drøfte situasjonen på avgrensede
anleggs- og arealkategorier mer separat og konkret. På porteføljenivå er det særlig tre
forhold som peker seg ut som relevante i dagens situasjon:

 For det første er det større etterspørsel enn tilbud på noen områder. Dette gir seg
utslag i «kø», ved at noen enten ikke får drevet idrett eller aktivitet, eller at de blir
drevet i et mindre omfang enn det som oppfattes som behovet. For eksempel gjelder
det på arealer som har begrenset kapasitet som tilrettelagte inneflater og uteflater.
Innenfor flere idretter er det dokumentert underkapasitet i dag, gitt en oppfatning av
hva en norm for tilbudet skal være. Disse opplysningene vil bli benyttet i det videre
arbeidet med Behovsplanen. At tilbudet ikke tilfredsstiller etterspørselen, vil av de
berørte oppfattes som en svakhet ved tilbudet, og en begrensing for å drive idrett
eller aktivitet. Kommunen stilles overfor et krav eller ønske om å øke tilbudet. Det har
først og fremst konsekvenser for arealbruk samt budsjettmessige konsekvenser.

 For det andre gir bruk seg utslag i slitasje og belastning på anlegg og arealer. Det er
vekst i aktivitet både innen idretten og friluftslivet. Slitasje og belastning øker med økt
bruk. Dette gjelder både idrettsanlegg og friluftsarealer. Brukerne vil oppleve at
kvaliteten eller standarden på tilbudet forringes. Kommunen vil også her stilles
overfor et behov for å øke ressursene som kanaliseres til formålet.

 For det tredje gir liten aktivitet for en del av innbyggerne negative konsekvenser for
folkehelse og livskvalitet for enkeltindividene, og økte utgifter på kommunens
helsebudsjetter med mer. Liten aktivitet gir i seg selv behov for å tilrettelegge for å
stimulere til mer aktivitet på måter som ikke fanges opp av det tradisjonelle tilbudet.

5.1.2 Endringer og forventet utvikling (prognose for tilbudet)

Neste steg er å etablere en overordnet prognose for den forventede utviklingen i tilbudet.
Dette er belyst på to måter:

 Betydningen av endringer i demografiske faktorer: Hva betyr befolkningsvekst og
endringer i befolkningssammensetning (alder og kultur) for omfanget og
sammensetningen av porteføljen av anlegg og arealer?

 Betydning av trender i etterspørselen: Hva betyr trender i etterspørselen etter idretts-
og friluftstilbud for omfanget og innretningen av porteføljen?

Endring i demografiske faktorer: Befolkningsvekst og endringer i sammensetning

Oslo er i sterk vekst målt i befolkningsutvikling. Veksten er forventet å være høy fremover,
både mot 2026 som er tidshorisonten for Behovsplan for idrett og friluftsliv, og videre mot
2030, som er tidshorisonten på forslag til Kommuneplan «Oslo mot 2030» (Oslo kommune,
2014c).

Høy befolkningsvekst genererer en rekke behov, blant annet behov for boliger, serviceareal,
næringsareal og ulike tilbud. For idretts- og friluftsområdet er følgende behov spesielt
relevante:

 Anlegg, arealer og lavterskeltilbud for idrett, friluftsliv og fysisk aktivitet

 Byrom, grøntstrukturer og myke samferdselsårer

Side 82 av 153 Konseptvalgutredning

Det er særlig behov for anlegg, arealer og lavterskeltilbud for idrett, friluftsliv og fysisk
aktivitet som er relevante for problemstillingene i denne KVU-en, herunder grønne for-
bindelseslinjer som stimulerer til aktivitet og egendrevne transportformer som gåing og
sykling. Det er viktig å sikre arealer til både idrett, fysisk aktivitet og naturområder/grønne
områder for rekreasjon og naturopplevelser. Det er behov for å videreutvikle byens uterom,
og etablere felles møteplasser og arenaer for fysisk aktivitet. Tilrettelegging av myke
samferdselsårer er nødvendig for å stimulere til gåing og sykling.

Figur 5-7 viser utviklingen i befolkningen i Oslo de siste ti årene samt prognoser for
utviklingen i perioden fram til 2025 (som er utløpet av perioden for ny Behovsplan for idrett
og friluftsliv).

Figur 5-7 Utvikling i befolkningsmengde i Oslo, 2004-2025

Kilde: Statistikkbank Utviklings- og kompetanseetaten (Oslo kommune)

Oslo by har vokst med over 20 prosent i innbyggertall siden 2004, og forventes å vokse
ytterligere nesten 20 prosent fram mot 2026. Veksten forventes i alle deler av byen, men
vekstprognosen er høyest for indre by og vest/nord. Befolkningssammensetningen i ulike
bydeler/byområder er også i endring. Demografiske variabler som alder og etnisitet er her
sentrale.

Samlet sett øker antallet barn og unge (mellom 6 og 19 år) mindre enn den samlede
befolkningen (12 prosent). Det vil si at Oslos befolkning i snitt blir eldre. Figur 5-8 viser
utviklingen i andelen barn og unge (mellom 6 og 19 år) i de ulike bydelene. Prognosen er at
andelen barn og unge øker noe i indre by, som har lavest andel i utgangspunktet, samt i øst,
mens den synker noe i de nordvestlige delene av byen, særlig i vest.

 Konseptvalgutredning Side 83 av 153

Figur 5-8 Utvikling i andelen barn og unge i de ulike byområdene i Oslo, prognose 2014-2025

Kilde: Statistikkbank Utviklings- og kompetanseetaten (Oslo kommune)

Det er også slik at befolkningsveksten i stor grad skjer gjennom tilvekst av innbyggere fra
andre kulturer, med andre tradisjoner og preferanser for idrett og friluftsliv. Det betyr at
sammensetningen av innbyggerne endrer seg, noe som igjen kan påvirke preferansene for
hvilke anlegg og arealer som er etterspurt. Et eksempel på dette er framveksten av cricket-
sporten i Oslo, som følger av at byen får innbyggere med annen kultur og andre tradisjoner
innen idrett og friluftsliv.

Den generelle befolkningsveksten og endringer i befolkningens sammensetning hva gjelder
alder og etnisitet, medfører behov for å vurdere tilbudet til innbyggerne for å drive idrett,
fysisk aktivitet og friluftsliv. Hva betyr dette i praksis?

En måte å vurdere betydningen av forventet befolkningsvekst for tilbudet, er å ta utgangs-
punkt i dagens tilbud av anlegg og arealer, og så legge til grunn at byens fremtidige
innbyggere skal ha samme tilbud som dagens. Dette innebærer at tilbudet skaleres i takt
med befolkningsveksten, og at det ikke kalkuleres inn en kapasitetsøkning per innbygger.
Med andre ord er dette kun det behovet som oppstår som følge av at byen vokser, og at
innbyggerne ikke skal få et redusert tilbud. Fremgangsmåten tar ikke hensyn til eventuell
ledig kapasitet i dagens anlegg og arealer, eller om det er mulig å utnytte dagens kapasitet
smartere.

Denne fremgangsmåten er benyttet nedenfor for noen anleggs- og arealtyper for å vise hva
befolkningsveksten alene genererer av behov, gitt at dagens tilbudsnivå ikke skal endres. De
anleggs- og arealtypene som legges til grunn er store uteflater for organiserte
idretter/aktiviteter, inneflater (haller, ishaller) samt bad. Fremgangsmåten må leses som en
illustrasjon på hva befolkningsveksten betyr omsatt i «omfang» av anlegg/arealer, og ikke
som et svar på at befolkningsveksten krever eksakt denne typen anlegg og arealer.
Befolkningens sammensetning vil påvirke porteføljens sammensetning. Uansett illustrerer
beregningene et behov for økte investeringer dersom nivået på tilbudet skal opprettholdes
eller bedres.

Tabell 5-2 viser framskrivninger for de nevnte anleggstypene basert på befolkningsveksten.

Side 84 av 153 Konseptvalgutredning

 2014 2026

Befolkning 634 463 770 000

Inneflater

Antall inneflater i Oslo 70 85

Innbyggere per inneflater 9 064 9 064

Antall nye inneflater 15

Ishaller

Antall ishaller i Oslo 6 7

Innbyggere per ishall 105 744 105 744

Antall nye ishaller 1

Uteflater

Antall uteflater i Oslo (store) 108 131

Antall uteflater i Oslo (medium) 90 109

Antall uteflater i Oslo (små) 50 61

Innbyggere per uteflater (store) 5 875 5 875

Innbyggere per uteflater (medium) 7 050 7 050

Innbyggere per uteflater (små) 12 689 12 689

Antall nye uteflater (store) 23

Antall nye uteflater (medium) 19

Antall nye uteflater (små) 11

Bad

Antall bad i Oslo 37 45

Innbyggere per bad 17 148 17 148

Antall nye bad 8

Inneflater er her flerbrukshaller og andre idrettshaller

Uteflater er her fotballbaner

Tabell 5-2 Illustrasjon på betydningen av befolkningsvekst for behov for utvalgte anleggs- og
arealtyper til idrett og aktivitet

Framskrivingene er basert på den samlede befolkningsveksten. Som vist tidligere er veksten
i gruppen barn og unge lavere enn den samlede veksten. Dersom veksttakten for barn og
unge benyttes i framskrivningene, vil fremtidig nivå være lavere enn tabellen indikerer.

 Konseptvalgutredning Side 85 av 153

For en rekke anlegg eller arealer vil denne fremgangsmåten ikke være meningsfylt. Dette
gjelder for eksempel arealer som strandlinje, parker, turveier, Marka og lignende. Dette er
arealer som i mye sterkere grad har et «gitt» volum, uavhengig av veksten i befolkningen.
Tilbudet kan til dels utvides av turveier og grønne lunger, samt tilrettelegging for økt bruk,
men det blir ikke mer kystlinje innenfor kommunegrensen eller større områder i Marka om
det blir flere innbyggere. Det blir flere som må dele. For denne typen arealer vil det være et
spørsmål om å øke «kapasiteten» i betydningen smart utnyttelse av arealene, for eksempel
hvor mye og hva slags tilrettelegging som skal skje, gitt at det også tas hensyn til natur-
mangfold og vernebehov.

Hvilke idretter og friluftsaktiviteter vokser? Trender

Idrett

Tidligere i kapitlet er det dokumentert hvilke idretter som er «store» i Oslo, målt etter
idrettsregistreringen. En annen innfallsvinkel er å se på hvilke idretter som vokser mest, som
et uttrykk for etterspørsel. Tabell 5-3 viser veksten i aktive innenfor alle idretter (som
omfattes av idrettsregistreringen) for perioden 2004-2013. Som et sammenligningsgrunnlag
kan man benytte befolkningsveksten i samme periode (20 prosent). Tall merket med rødt
viser høyere vekst i aktive enn i befolkning. I oversiktene er aktivitetene delt på typiske
innendørsidretter og typiske utendørsidretter. Noen aktiviteter er ikke mer det ene enn det
andre, og er nevnt begge steder, for eksempel tennis og klatring. Andre er plassert på den
arenaen de i dag drives, men hvor en annen arena også er mulig. Dette gjelder for eksempel
skøyter (lengdeløp) som i dag drives på utendørsbaner, mens nye investeringer eventuelt
kan innebære en innendørshall for denne aktiviteten.

Side 86 av 153 Konseptvalgutredning

Uteflater/anlegg
Vekst i aktive

Oslo 2004-2013 Inneflater
Vekst i aktive

Oslo 2004-2013

Cricket 742,1 % Klatring 313,8 %

Klatring 313,8 % Judo 83,7 %

Sykkel 122,4 % Kampsport 79,8 %

Ski 86,9 % Biljard 75,0 %

Amerikanske idretter 81,9 % Svømming 68,8 %

Roing 69,3 % Boksing 23,3 %

Luftsport 64,5 % Gymnastikk og turn 14,8 %

Bueskyting 63,6 % Tennis 14,0 %

Skiskyting 49,5 % Basketball 6,9 %

Friidrett 34,6 % Håndball 3,0 %

Rugby 29,3 % Ishockey 1,5 %

Triathlon 19,6 % Bandy -1,5 %

Tennis 14,0 % Volleyball -3,4 %

Skøyter 10,3 % Bryting -8,5 %

Golf 6,8 % Kickboksing -8,5 %

Fotball 2,4 % Skyting -20,6 %

Snowboard -1,3 % Bordtennis -21,3 %

Seiling -7,6 % Styrkeløft -34,4 %

Soft- og baseball -7,7 % Fekting -35,0 %

Hundekjøring -12,5 % Badminton -35,1 %

Orientering -16,2 % Bowling -35,7 %

Motorsport -21,6 % Dans -40,7 %

Vannski -23,5 % Curling -42,4 %

Dykking -25,7 % Squash -55,9 %

Ridning -37,0 % Vektløfting -77,4 %

Casting -60,0 %

Ake og bob -70,2 %

Tabell 5-3 Vekst i aktive i ulike idretter

Kilde: Aktivitetstall idrettsregistreringen (Oslo Idrettskrets og Norges Idrettsforbund, 2013)

Oversikten kan brukes som et uttrykk for utviklingstrender i idretten. Selv om oversikten ikke
kan leses som en oppskrift på hva man skal prioritere, er det interessant å merke seg at det
er satt fokus på flere av idrettene som viser høy vekst (for eksempel cricket og svømming)
gjennom egne planer. Oversikten må blant annet ses i sammenheng med hvilken kapasitet
som stilles til disposisjon for de ulike aktivitetene allerede.

Friluftsliv

På samme måte som for idretten er det for friluftslivet interessant å se på hvordan sammen-
setningen av aktiviteter har utviklet seg de siste årene. Mest sannsynlig vil dette gi oss en
indikasjon på utviklingen videre, og eventuelle endringer bør være med på å styre hvilke
prosjekter som bør prioriteres i fremtiden.

Det foreligger ikke samme oppdaterte informasjonsgrunnlag innenfor friluftsliv som for
idretten når det gjelder antall brukere innenfor hver aktivitet for den siste tiårsperioden.
Oversikten er så langt som mulig basert på de nyeste, tilgjengelige undersøkelsene.

 Konseptvalgutredning Side 87 av 153

Statistisk sentralbyrås levekårsundersøkelser kan benyttes til å si noe om trender i
friluftslivet. Det finnes ikke sammenhengende tidsserie på friluftsfeltet. For å få et historisk
tilbakeblikk er likevel undersøkelsene fra 2004 og 2007 sammenstilt med undersøkelsene fra
2011 og 2014. For begge undersøkelsene er det vist data for byer med flere enn 100 000
innbyggere, det vil si at dataene viser trender for alle de store byene i Norge (ikke bare
Oslo).

 2004 2007 2011 2014

Ikke sammenlignbart - - 55 53
Vært på lengre fottur i skogen

eller på fjellet

Vært på dagstur til fots i
skogen eller på fjellet 80 79 81 77

Vært på kortere fottur i skogen
eller på fjellet

Vært på kortere spasertur 83 85 Na 85 Vært på kortere spasertur

Vært på bær- eller
sopptur 33 33 33 29 Vært på bær- eller sopptur

Vært på jakttur 6 4 5 4 Vært på jakttur

Vært på fisketur 45 38 39 37 Vært på fisketur

Vært på dagstur i
kano/kajakk/robåt 19 20 21 22 Vært på tur i kano/kajakk/robåt

Vært på dagstur i motor-
eller seilbåt 50 42 45 43

Vært på tur i motor- eller
seilbåt

Vært på dagstur med
sykkel i naturen 43 48 43 39

Vært på tur med sykkel i
naturen

Vært på ridetur i
naturomgivelser 3 5 4 4

Vært på ridetur i
naturomgivelser

Ikke sammenlignbart - - 33 28
Vært på lengre skitur i skogen

eller på fjellet

Vært på dagstur på ski i
skogen eller på fjellet 52 47 43 39

Vært på kortere skitur i skogen
eller på fjellet

Stått på skøyter på
islagte vann eller
vassdrag 7 5 9 7

Stått på skøyter på islagte
vann eller vassdrag

Stått alpint 30 25 29 25
Stått alpint, snowboard eller

telemark

Badet i salt- eller
ferskvann 81 67 75 75 Badet i salt- eller ferskvann

Antall personer som
svarte 611 469 1631 2577 Antall personer som svarte

Tabell 5-4 Andelen (%) som har deltatt i friluftsaktiviteter siste 12 mnd.

Kilde: SSB Levekårsundersøkelse 2004, 2007, 2011 og 2014 (Statistisk sentralbyrå, flere år)

Ettersom spørsmålene er endret er ikke svarende direkte sammenlignbare. I tabellen er
hovedspørsmålene som uttrykker om lag det samme likevel satt sammen. De årlige svarene
vil også avhenge av været, for eksempel vil vinteren påvirke andelen som har gått på ski.
Tallene viser at de tradisjonelle friluftsaktivitetene dels holder stand, men det er ingen klar
vekst i noen andeler.

Oslo har med jevne mellomrom gjennomført undersøkelser av innbyggernes bruk av Marka,
senest i 2011 (Synovate, 2011). Den viser at hele 86 prosent av innbyggerne har benyttet
Marka siste 12 måneder, en økning på fem prosentpoeng siden 2004. De aller fleste bruker
Marka ukentlig eller månedlig, men også noen daglig. Det er små endringer i dette mønsteret

Side 88 av 153 Konseptvalgutredning

fra 2004 til 2011. Det er fire dominerende formålene med å oppsøke Marka (tallene som er
oppgitt er for 2011, tall for 2004 er oppgitt i parentes):

 Gå tur til fot 90 prosent (ikke spørsmål i 2004)

 Gå tur på ski 70 prosent (ikke spørsmål i 2004)

 Oppleve natur, stillhet og ro 89 (91) prosent

 Drive fysisk aktiviteter, trimme 82 (77) prosent

Andre analyser (for eksempel «Nye trender i norsk friluftsliv» (Bischoff og Odden, 2002)
dokumenterer også noen endringer. Hovedinntrykket er at de etablerte aktivitetene holder
seg stabile, men at det norske friluftslivet har fått et tilskudd i form av nye aktiviteter som
skiller seg noe fra de etablerte aktivitetene.

Tabell 5-5 viser endringen innenfor utvalgte aktiviteter fra 1970 til 2001, både blant ungdom
og hele befolkningen under ett. Tabellen synliggjør at de tradisjonelle aktivitetene relativt sett
har en større grad av endring blant de unge enn blant hele befolkningen. Videre viser den at
«moderne aktiviteter» vokser mest blant de unge. Moderne aktiviteter inkluderer frikjøring,
terrengsykling, kiting, rafting, elvepadling og fjellklatring. Felles for de nye og moderne
aktivitetene er at de er krevende, både med tanke på ferdigheter (tekniske og fysiske) og
utstyr. I tillegg er de forbundet med en viss risiko, som krever opplæring og oppøving av
brukerne.

Nye friluftsaktiviteter er et uttrykk for endret etterspørsel på området, For å tilby attraktive
friluftslivsmuligheter for ungdommen bør også disse trendene ivaretas.

Tabell 5-5 Ungdommens friluftsaktiviteter

Kilde: Friluftsråd og ungdom – tradisjon og trender (Odden, 2004)

 Konseptvalgutredning Side 89 av 153

5.1.3 Gap mellom dagen situasjon og fremtidig situasjon uten tiltak

Oslo har en portefølje av anlegg og arealer i dag. Porteføljen består av et stort antall
enkelttilbud som utgjør det samlede tilbudet til brukerne. Tilbudet karakteriseres både av
omfang (størrelsen på tilbudet) og av sammensetning (hva som tilbys). På den andre siden
har Oslo en mangfoldig og omfattende etterspørsel etter muligheter for å drive idrett, friluftsliv
og fysisk aktivitet. På noen områder samsvarer ikke tilbudet av anlegg og arealer med
etterspørselen, og det oppstår et misforhold. På noen områder vil det være
overskuddsetterspørsel, på andre områder overskuddstilbud.

Det er vanskelig å fastslå hva det eksakte gapet mellom tilbud og etterspørsel er i dag eller
vil være i fremtiden. En viktig faktor bak dette er at det ikke finnes en eksakt «fasit» på hva
som er riktig omfang og sammensetning av tilbudet.

Et enkelt utgangspunkt hadde vært om det hadde vært lovbestemte «krav» til omfang og
sammensetning av kommunens tilbud av anlegg og arealer for idrett, friluftsliv og fysisk
aktivitet. Et tydelig eksempel på et slikt utgangspunkt er skolesektoren; det er lovbestemt at
alle 6-åringer har krav på skoleplass (i sitt nærmiljø), og det er lovbestemt hva den plassen
skal inneholde.

På idretts- og friluftsområdet eksisterer det ingen slike absolutte normative krav som
definerer hva nivået eller innholdet (sammensetningen) skal være. Relevante spørsmål blir
derfor:

 Er behovet relatert til et samlet tilbudsnivå? Det vil si; skal Oslos innbyggere ha et
tilfredsstillende totaltilbud, med mulighet for å drive en eller annen form for idrett,
friluftsliv og/eller aktivitet? Og hva er i så fall det riktige omfanget og den riktige
sammensetningen både på kort sikt og på lang sikt?

 Er behovet relatert til enkelttilbudsnivå? Det vil si; skal Oslos innbyggere ha tilgang på
akkurat det de etterspør? Og hva er i så fall det riktige omfanget og den riktige
sammensetningen på kort sikt og på lang sikt?

Å definere det riktige behovet er derfor i seg selv utfordrende. Dette er forsøkt illustrert i Figur
5-9.

Figur 5-9 Gap mellom eksisterende anlegg og arealer og fremtidig behov

I praksis er det kommunen som selv etablerer normer eller standarder for hvordan tilbudet
skal fremstå for å møte innbyggernes ønsker og behov best mulig, basert på politiske
beslutninger om mål og budsjettmidler.

I tillegg er det slik at utviklingen av porteføljen (som andre tiltak) må skje innenfor noen
rammer som gir føringer for hva man kan gjøre. Disse rammene utgjøres i stor grad av
knapphet på innsatsfaktorer; blant annet areal og økonomiske ressurser. Det betyr også at et
realistisk nivå på porteføljen ikke nødvendigvis tilfredsstiller hele det «ønskede» behovet, og

Side 90 av 153 Konseptvalgutredning

man må prioritere mellom ulike behov. Disse prioriteringene må gjøres etter bestemte mål,
strategier og kriterier for å sikre en relevant portefølje. Dette behandles mer inngående i
kapittel 6 til 8.

5.2 Interessenter og aktører

5.2.1 Interessent- og aktøranalyse

Som en del av behovsanalysen er det utarbeidet en interessent- og aktøranalyse (IA-
analyse). En slik analyse skal gi en oversikt over de mest sentrale interessentene/aktørene
innenfor den relevante sektoren, og deres interesser og forventninger. I tillegg har
interessentdialogen bidratt sterkt inn i kartleggingsarbeidet vedrørende dagens situasjon.

Første ledd i analysen er å identifisere hvilke grupper som faktisk er sentrale aktører og
interessenter innenfor arbeidet med idrett, friluftsliv og fysisk aktivitet. Det er nærliggende
først å tenke på sentrale aktører innen idretts- og friluftslivsektoren. Videre er barn og unge
definert som en prioritert målgruppe for behovsplanen.

Det står sentralt i arbeidet med behovsplanen at den skal berøre så godt som alle inn-
byggerne i Oslo kommune. Det betyr at den også skal fange opp de som per i dag ikke
benytter seg av tilbud for idrett, friluftsliv og fysisk aktivitet, og heller ikke savner det. Som en
konsekvens er det svært mange berørte parter på individnivå, inkludert enkeltindivider som
ikke selv opplever seg som interessent for sektoren.

For å gjøre interessentdialogen overkommelig må samtlige interessenter/aktører
representeres av enkelte grupper eller talspersoner. Disse kan operere både innenfor det
kommunale/statlige, det private og det frivillige, og de kan representere brukere,
leverandører og tilretteleggere.

I KVU-arbeidet er det identifisert følgende hovedgrupper av interessenter og aktører:

 Idretten

 Friluftslivet

 Oslo kommune

 Andre myndigheter

 Barn og unge

 Enkeltindivider

Aktører er i veilederen (Oslo kommune, 2011) definert som «personer eller enheter som
medvirker til eller har direkte innflytelse over et investeringstiltak». Ut fra denne definisjonen
er det i denne KVU-en lagt til grunn at Oslo kommune er aktør, via følgende enheter;
Byrådsavdeling for miljø og samferdsel (MOS), Bymiljøetaten (BYM), Eiendoms- og
byfornyelsesetaten (EBY), Plan- og bygningsetaten (PBE), Utdanningsetaten (UDE) og
Undervisningsbygg Oslo KF (UBF) samt bydelene. Det er disse enhetene som inngår i
gjennomføringen av investeringer knyttet til idrett og friluftsliv – fra planfase via beslutning og
til bygg, drift og vedlikehold.

De øvrige gruppene ansees da som interessenter, i form av at de kan bli påvirket av
prioriteringene som gjøres, men kun har innflytelse gjennom en aktør.

Neste ledd i analysen er kommunikasjonen med de identifiserte gruppene. For å nå fram til
de ulike hovedgruppene, har henvendelsene gått til interesseorganisasjoner for de ulike
gruppene. Tanken er at de ulike interesseorganisasjoner totalt sett representerer bredden i
Oslos befolkning.

 Konseptvalgutredning Side 91 av 153

Kommunikasjonsform er valgt ut fra hva som synes mest hensiktsmessig for hver enkelt
gruppe. Interessenter og aktører har bidratt med innspill via skriftlige tilbakemeldinger, svar
på spørreskjemaer, i medlemsmøter og i mindre prosjektmøter. En rekke av interessentene/
aktørene har også deltatt i KVU-arbeidet gjennom sitt referansegruppearbeid, dette gjelder
Oslofjordens Friluftsråd (OF), Oslo og Omland Friluftsråd (OOF), Oslo Idrettskrets (OIK),
UDE, EBY, PBE, Helseetaten (HEL), BYM og MOS. For mer detaljert informasjon om
interessent/aktørdialog, se vedlegg 3.

Det har i arbeidet vært enklere å opprette kontakt med de interessentene som allerede er
organisert – enten det er i en forening, idrettslag eller i form av arbeidsplass. Dette anses
som en utfordring når det gjelder å sikre en rettferdig prioritering. For eksempel vil det kreve
mer ressurser å inkludere og få innspill fra representanter for nye trender, sammenlignet med
representanter for de veletablerte og rutinerte organisasjonene.

For å nå de uorganiserte interessentene, altså enkeltindividene, nevnes spesielt en spørre-
undersøkelse som er utarbeidet og skal sendes ut tidlig i 2015. Den vil gå ut til alle elever på
8. trinn i grunnskolen og i 2. klasse på videregående skole (forutsatt at den enkelte skole
godkjenner), og vil således treffe to hele alderstrinn innenfor den prioriterte målgruppen på
tvers av interesser, bakgrunn og sosioøkonomisk status. Resultatene fra undersøkelsen vil
inngå i det videre arbeidet med behovsplanen.

I forbindelse med KVU-arbeidet er det mottatt en omfattende mengde innspill via interessent-
/aktørdialogen, og Tabell 5-6 og Tabell 5-7 gir en oversikt over de identifiserte aktørene og
interessentene, samt deres interesser uttrykt på et overordnet nivå.

Aktør Aktørens rolle Aktørens interesse

Byrådet/bystyret Beslutningstakere Generelle

 Ivareta Oslobefolkningens interesser

 Godt beslutningsgrunnlag

 Rettferdig prioritering

I forbindelse med Behovsplan 2016-2026

 Faktisk behov innenfor sektoren

 Prioritert gjennomføringsliste

 Langsiktig og strategisk planlegging

 Økt gjennomføringstakt

MOS Bestiller Generelle

 Breddetilbud innen idrett og friluftsliv

 Rettferdig prioritering

 Økt gjennomføringstakt

 Godt beslutningsgrunnlag

I forbindelse med Behovsplan 2016-2026

 Kartlegging av eksisterende anlegg og arealer

 Faktisk behov innenfor sektoren

 Prioritert gjennomføringsliste

BYM Planlegger, utreder
(behovskontakt)
Tilrettelegger (bygger,
forvalter og drifter)
arealer og anlegg

Generelle

 Klare retningslinjer mot et felles mål

 Riktig avsatte midler, både investering og
drift/vedlikehold

 Rettferdig prioritering

Side 92 av 153 Konseptvalgutredning

Aktør Aktørens rolle Aktørens interesse

 Økt gjennomføringstakt

I forbindelse med Behovsplan 2016-2026

 Kartlegging/status over eksisterende anlegg og
arealer

 Faktisk behov innenfor sektoren

 Mer effektiv saksgang pga. bedre beslutningsgrunnlag

 Bedre grunnlag for målrettet samarbeid med øvrige
etater i kommunen

 Klar rolledeling

PBE Ansvarlig for
reguleringsplaner

Generelle

 Sikre gode planprosesser som ivaretar og balanserer
byens ulike behov

I forbindelse med Behovsplan 2016-2026

 Klare føringer for omfang av areal til idretts- og
friluftsformål i transformasjons- og utbyggingsområder

EBY Ansvarlig for
tomteerverv og
utbyggingsavtaler, eier
av kommunale tomter

Generelle

 Strategiske tomteerverv

I forbindelse med Behovsplan 2016-2026

 Klare føringer for erverv av tomter og eiendommer til
idretts- og friluftsformål

UDE/UBF Ansvarlig for skolene i
Oslo kommune,
inkludert bygging og
forvalting av
skolebyggene

Generelle

 Gode løsninger for aktivitet i skolene, ute og inne

I forbindelse med Behovsplan 2016-2026

 Samarbeid om løsninger for å oppnå best mulig bruk
av arealer og andre ressurser i forbindelse med
anlegg og arealer

 Klare prinsipper for utformingen av skolenes uteareal

Bydelene Prioriterer behov Generelle

 Ivareta bydelens interesser

I forbindelse med Behovsplan 2016-2026

 Synliggjøring og konkretisering av faktiske behov

 Riktig prioritering av tiltak

 Økt gjennomføringstakt

Tabell 5-6 Oversikt over aktører og interesser

 Konseptvalgutredning Side 93 av 153

Interessent Interessentens rolle Interessentens interesse

Idretten

OIK, særkretser
og lag

Paraplyorganisasjon
og høringsorgan for
idretten

Generelle

 Flere anlegg og arealer for idrett

 Rettferdig prioritering

 Økt gjennomføringstakt

I forbindelse med Behovsplan 2016-2026

 Synliggjøring av faktisk behov innenfor idretten

 Prioritert gjennomføringsliste

 Investeringer som følger planen

 Forutsigbarhet

Øvrige idretter
(ikke knyttet til
OIK eller NIF-
systemet)

Idrettsorganisasjon Generelle

 Anlegg og arealer for sine idretter

I forbindelse med Behovsplan 2016-2026

 Bli hensyntatt på lik linje med andre idretter

 Synliggjøring av faktisk behov innenfor idretten

 Prioritert gjennomføringsliste

 Investeringer som følger planen

 Forutsigbarhet

Friluftslivet

OOF Paraplyorganisasjon
og høringsorgan for
friluftsliv

Generelle

 Friluftsliv og naturvern

 Sikring og bruk av friluftsområder

 Bevaring av Marka

I forbindelse med Behovsplan 2016-2026

 Synliggjøring av faktisk behov innenfor friluftsliv og
naturvern

 Prioritert gjennomføringsliste

 Investeringer som følger planen

 Forutsigbarhet

OF Paraplyorganisasjon
for fjorden

Generelle

 Ivareta tilgangen til fjorden og strendene

I forbindelse med Behovsplan 2016-2026

 Synliggjøring av faktisk behov innenfor friluftsliv i og
rundt fjorden

 Prioritert gjennomføringsliste

 Investeringer som følger planen

 Forutsigbarhet

Side 94 av 153 Konseptvalgutredning

Interessent Interessentens rolle Interessentens interesse

Oslo kommune

HEL Planarbeid helse i Oslo
kommune

Generelle

 Fremme folkehelse i Oslo kommune

I forbindelse med Behovsplan 2016-2026

 Ivareta behovet for lavterskeltilbud for å stimulere til
økt aktivitet for alle

Andre
myndigheter

Akershus
fylkeskommune

Tilstøtende kommuner
– utarbeider parallelt
en tilsvarende plan

Generelle

 Tilsvarende interesser som Oslo kommune som aktør

I forbindelse med Behovsplan 2016-2026

 Utveksle erfaringer vedrørende planarbeidet

 Samkjøring av planer

Barn og unge

Sentralt
ungdomsråd

Høringsorgan for
byrådet

Generelle

 Innflytelse og medvirkning for ungdom

I forbindelse med Behovsplan 2016-2026

 Gode, tilrettelagte tilbud for alle

Skoleelever Representanter for
prioritert målgruppe

Generelle

 Innflytelse og medvirkning for ungdom

I forbindelse med Behovsplan 2016-2026

 Gode, tilrettelagte tilbud for alle

Andre
interessenter

Rådet for
innvandrings-
organisasjoner i
Oslo

Høringsorgan,
paraplyorganisasjon
innvandring

Generelle

 Fremme innvandrerorganisasjoners sak i Oslo

I forbindelse med Behovsplan 2016-2026

 Gode, tilrettelagte tilbud for alle, uavhengig av kultur
og tradisjon

NIF, enhet for
funksjons-
hemmede

 Generelle

 Sikre like muligheter og tilgjengelighet til arealer og
anlegg uavhengig av grad av funksjonsfriskhet

I forbindelse med behovsplan 2016-2026

 Særskilte behov for funksjonshemmede blir vektlagt

Tabell 5-7 Oversikt over interessenter og deres interesser

 Konseptvalgutredning Side 95 av 153

5.2.2 Overordnede interessekonflikter

Interessentene representerer ulike ståsteder, behov og hensyn. I noen tilfeller vil det være
motsetninger, i KVU-sammenheng kalt interessekonflikter, mellom de ulike interessentene.
Dette kan påvirke hvordan man møter behov for anlegg og arealer til idrett, friluftsliv og fysisk
aktivitet. Nedenfor drøftes de mest sentrale forholdene som påvirker idretts- og frilufts-
området.

 Arealknapphet: Oslo er en by med begrenset tilgjengelig areal. Tilgjengelig areal kan
disponeres til ulike formål. Det vil være interessemotsetninger ved bruk av areal
mellom idretts- og friluftssektoren og andre sektorer, jf. for eksempel Aftenposten 2.
desember 2014 (Aftenposten, 2014), om midlertidig barnehage i parken på Ola Narr.
Det kan også være motsetninger innad i idretts- og friluftssektoren, jf. for eksempel
NRK Østlands-sendingen 12. desember 2014 (NRK, 2014), om eventuell helårstrasé
for ski og sykkel ved Dølerud i Østmarka, der behovet for natur- og kulturvern må
vurderes i forhold til behovet for framkommelighet og preparering. Det vil til enhver tid
være et spørsmål om hvilke formål og aktiviteter som skal prioriteres. Dette krever
tydelige føringer for prioriteringen.

 Ulike brukerinteresser: Flere brukergrupper deler på de samme anleggene og
arealene som er tilrettelagt for aktivitet. I mange tilfeller er sambruk eller flerbruk
uproblematisk, men det oppstår interessemotsetninger innimellom. Et eksempel på
dette er forholdet mellom gående og syklende i Marka. I undersøkelsen om bruk av
Oslomarka fra 2011 (Synovate, 2011) sier for eksempel hele 46 prosent av dem som
bruker Marka at gleden ved å bruke Marka er redusert av syklister med høy fart.
Denne typen motsetninger øker med økende befolkning, og flere som vil benytte de
samme arealene. Interessemotsetningene kan dels løses ved å skape separate
arenaer og traseer, men med økende befolkning er det også en vesentlig forutsetning
at ulike grupper faktisk tar hensyn til hverandre og deler kapasiteten. Areal- og
ressursknapphet tilsier at det må tilrettelegges for flerbruk og sambruk for å utnytte
kapasiteten best mulig.

 Vern, tilrettelegging og bruk av områder: Vern av områder er særlig relevant i Marka,
langs elver/bekker i byggesonen, ved kysten og på øyene. Vern tar utgangspunkt i
ulike hensyn; biologisk mangfold, ønsket om å bevare uberørt natur og mulighet for
stillhet. Dette stiller krav både til hvilke områder som skal benyttes til ulike formål og
til tilretteleggingsmetoder, og øker også behovet for tilrettelegging for å unngå
belastning på sårbare områder. Den siste tiden har det særlig vært fokusert på
forholdet mellom vernehensyn og orienteringsidrettens bruk av Marka.

5.3 Porteføljeutløsende behov

Normalt skal en behovsanalyse munne ut i det som kalles prosjektutløsende behov, eller det
som KVU-veilederen kaller et klart uttrykt behov. Dette er definert som samfunnsbehov (eller
kommunebehov) som utløser planlegging av det aktuelle tiltaket. På overordnet nivå er dette
normalt knyttet til et identifisert problem, en mulighet og/eller krav som må oppfylles. I
arbeidet med denne KVU-en er dette kalt for porteføljeutløsende behov.

Idretts- og friluftssektoren preges av et stort mangfold av aktiviteter som drives i et komplekst
samspill mellom offentlig, privat og frivillig sektor. Behovene er i liten grad definert gjennom
lover og forskrifter. Selv om folkehelseproblemene knyttet til inaktivitet stadig får tydeligere
fokus, er det lite sannsynlig at sektorens behov blir like normert og forutsigbart som for
eksempel behovet for bygg og anlegg for grunnskolen. Det at sektorens behov ikke er tydelig
normert viser seg blant annet gjennom Oslos årlige budsjettbehandling, der idretten ofte har
fått kraftige tillegg i budsjettet i de endelige budsjettforhandlingene.

Side 96 av 153 Konseptvalgutredning

I mangel på tydelig behovsdefinerende lover og forskrifter, kan sektoren i større grad styres
gjennom kommunens og sektorens egenutviklede strategier og prioriteringer. Det finnes et
stort antall kommunale og nasjonale strategi- og plandokumenter, som er nærmere analysert
i kapittel 6.

For investeringer i porteføljen av anlegg og arealer innenfor idrett, friluftsliv og fysisk aktivitet
er det porteføljeutløsende behovet særlig knyttet til to faktorer; 1) behov for å møte
nåværende og fremtidig etterspørsel (befolkningsvekst) og 2) behov for å redusere inaktivitet
i befolkningen (folkehelsegevinster).

5.3.1 Behov som følge av befolkningsvekst

Behovene tar primært utgangspunkt i den befolkningsveksten Oslo har hatt hittil og den
forventede framtidige befolkningsveksten. Befolkningsvekst har gitt og vil gi økt etterspørsel
og bruk. Dette gir igjen:

 Press, mangel og slitasje på anlegg, arealer og områder. Dette forsterkes av at
endringer i klima (våtere vær) gir behov for mer tilrettelegging/vedlikehold på ulike
utendørsanlegg og -arealer, sommer som vinter

 Press og mangel på økonomiske og menneskelige ressurser

 Bruker-/bruksmotsetninger for anlegg og arealer som er grunnlaget for flere
aktiviteter, og hvor flere hensyn skal ivaretas.

Generelt leder dette til et overordnet behov for å sikre tilgang på tilstrekkelige anlegg og
arealer og bruksmulighetene for ulike idretts-, frilufts- og aktivitetsformål. Dette består av
flere elementer:

 Behov for tydelige prinsipper og prioriteringer for hvilken plass anlegg og arealer for
idrett og friluftsliv skal ha i byen: Gitt arealknapphet og ulike hensyn må det ligge
klare føringer til grunn for hvordan man skal sikre og avgrense arealer/aktivitet for
ulike formål, samt hvordan man skal utnytte de tilgjengelige arealene mest mulig
optimalt.

o Behov for å sikre arealer for ulike anlegg samt friområder, både på kort og
lang sikt. Dette handler blant annet om planprosesser og strategiske
tomteerverv med utgangspunkt i en overordnet plan for tilgjengelighet.

o Behov for å gi tydelige føringer på hva som er soner eller områder for
tilrettelagt aktivitet, hva som er utmarksarealer og uberørte arealer/natur.

o Behov for klare prinsipper for hva slags tilrettelegging som skal skje på ulike
områder.

 Økt investeringsbehov/vedlikeholdsbehov: Bare det å opprettholde nivået på tilbudet
gir behov for økte midler. En tilbudsforbedring vil øke dette behovet ytterligere. Flere
anlegg og arealer samt økt bruk av disse gir som nevnt økt slitasje og behov for økte
vedlikeholdsmidler.

 Behov for å finne smarte tiltak og samarbeidsløsninger som gir maksimal utnyttelse
av kapasitet samt effektiv bruk av økonomiske og menneskelige ressurser.

o Behov for tiltak og løsninger som sikrer flerbruk på de samme anleggene og
arealene, og optimal utnyttelse av kapasitet.

o Behov for tiltak som sikrer helhet eller sammenhengende strukturer, det vil si
utbedre flaskehalser som påvirker utnyttelse av andre tilbud, herunder
samferdselsløsninger (fysisk tilgjengelighet).

 Konseptvalgutredning Side 97 av 153

o Behov for at samarbeidsprosesser mellom alle aktørene utøves så effektivt
som mulig med tanke på å utløse mest mulig økonomiske ressurser og
stimulere til økt frivillighet.

5.3.2 Behov som følge av økt inaktivitet

Behovet for mer fysisk aktivitet i befolkningen utløser behov for tiltak rettet mot dette. Anlegg
og arealer for idrett og friluftsliv er en av flere faktorer som kan stimulere til økt aktivitet.
Gang- og sykkelveier som bidrar til økt aktivitet i forbindelse med transport, lavterskeltilbud
og muligheter for «kortreiste» aktiviteter og friluftsliv er andre forhold som kan bidra til å øke
det daglige aktivitetsnivået.

De overordnede sammenhengene mellom anlegg, arealer og aktivitet er nærmere drøftet i
kapittel 6. Mulige strategier for å øke måloppnåelsen innenfor sektoren er drøftet i kapittel 8.

Side 98 av 153 Konseptvalgutredning

6 Målanalyse

6.1 Metode

KVU-metodikk i henhold til Oslo kommunes veileder (Oslo kommune, 2011) blir i hovedsak
benyttet i forbindelse med enkeltinvesteringer og enkeltprosjekter, og begrepene som
benyttes må justeres noe når man skal analysere en portefølje eller en sektor som i dette
tilfellet.

Ved å skifte ut ordet investeringen, med investeringene, tilbudet eller tilsvarende, kan
begrepsapparatet relativt greit benyttes for kommunemål, og til en viss grad effektmål som er
aktuelle for en portefølje av investeringer, eller en hel sektor. Hvilke resultatmål (kost, tid,
kvalitet) som skal gjelde for en portefølje, og innbyrdes prioritering av disse resultatmålene,
vil i større grad være relevant å avklare på prosjektnivå.

KVU-metodikken har ikke rammeverk for målsetting og evaluering av sykliske prosesser, for
eksempel mål for virksomheten innenfor idrett og friluftsliv. Kulturdepartementets veileder
«Kommunal planlegging for idrett og fysisk aktivitet» (Kulturdepartementet, 2014a) under-
støtter i større grad målstyring og sektorplanlegging som for dette feltet, ved at det for
eksempel forutsettes vurdert resultatvurdering av forrige plan. Ved å benytte disse to
veilederne i sammenheng, kan det gjøres en hensiktsmessig målanalyse for sektoren.

I og med at det er lagt opp til en rullering av behovsplanen hvert andre år (jf. forslag til
budsjett 2015 (Oslo kommune, 2014d)), og Kulturdepartementets veileder krever en
evaluering av resultatoppnåelse, drøfter dette kapitlet også forslag til hvordan denne
målstyringen kan implementeres i Oslo kommunes oppfølging av sektoren.

6.2 Målsettinger i tidligere planer og dokumenter

De overordnede målene som er relevante for Oslo kommune innenfor idrett, friluftsliv og
fysisk aktivitet finnes i et stort antall dokumenter. De viktigste av disse bakgrunns-
dokumentene er listet opp i oppdragsbestillingen fra august 2014 (vedlegg 1).

De aktuelle dokumentene er i hovedsak kommunale eller statlige/nasjonale planer, strategier
og meldinger, men det er også vist til enkelte forskningsrapporter med særlig relevans.
Bredden i bakgrunnsdokumentasjonen er meget stor, og de aktuelle målsettingene i
dokumentene går på tvers av ulike sektorers ansvarsområder.

Dokumentene som er listet i oppdragsbestillingen fra MOS til BYM på utførelsen av denne
KVU-en, har ulik grad av gyldighet/verdi/relevans utfra blant annet utgiver, utgivelsesår,
format på sluttbehandling (vedtaksform) og tema. På enkelte områder pågår det også
parallelle prosesser som ennå ikke er endelig vedtatt, og det er i bestillingen inkludert enkelte
særskilt viktige, eksempelvis byrådets høringsutkast til kommuneplan for 2030 (Oslo
kommune, 2014c).

I KVU-arbeidet er det forsøksvis lagt mest vekt på nyere dokumenter framfor eldre, og mest
vekt på kommunale og statlige dokumenter med klare føringer, framfor øvrige dokumenter. I
vedlegg 2 er de gjennomgåtte dokumentene oppsummert, og relevante mål og føringer
hentet fra de ulike dokumentene er stikkordsmessig gjengitt. I dette kapittelet er de mest
relevante målformuleringer drøftet nærmere.

I løpet av KVU-arbeidet er det funnet relevante forhold i andre dokumenter (dokumenter ikke
nevnt i oppdragsbestillingen fra MOS), disse er også inkludert i vedlegg 2. De viktigste av
disse dokumentene er budsjettforslag 2015 (Oslo kommune, 2014d), inkludert tilleggsinn-
stillingen som ble utgitt etter oppdragets start (Oslo kommune, 2014a) og BYMs
tildelingsbrev (Oslo kommune, 2014f).

 Konseptvalgutredning Side 99 av 153

6.3 Relevans for investeringene

I henhold til KVU-veilederen skal mål for investeringen(e) være relevante, det vil si
konsistente med det den aktuelle etaten/bydelen skal drive med. Gitt den store bredden i
bakgrunnsdokumentene, tidligere planer for idrett og friluftsliv og fokus i oppdrags-
bestillingen, er det nødvendig å begynne med å se nærmere på mulige resultatkjeder og
samtidig drøfte relevans både for Bymiljøetaten, andre kommunale etater og frivillige/private
aktører.

En rekke statlige og kommunale måldokumenter innenfor idrett og friluftsliv tar utgangspunkt
i at befolkningen skal ha god mulighet til å utøve idrett, friluftsliv og fysisk aktivitet. I forslag til
kommuneplan Oslo mot 2030 (Oslo kommune, 2014c) er tilgangen i seg selv nevnt som mål:

«Det skal være god tilgang til grøntområder og anlegg for idrett, rekreasjon og fysisk
aktivitet».

I gjeldende plan for idrett og friluftsliv (2013-2016) er den eksakte formuleringen noe mer
utfyllende:

«Alle i hele byen skal i sin hverdag ha gode muligheter til å utøve friluftsliv, idrett og
fysisk aktivitet med tanke på positive opplevelser og helsegevinst»

Disse målformuleringene, med ulike nyanser, går også igjen i blant annet følgende
dokumenter.

 Budsjettdokument Oslo kommune 2014 (Oslo, kommune, 2014e)

 Forslag til budsjett Oslo kommune 2015 (Oslo kommune, 2014d)

 St.meld. nr. 26 – Den norske idrettsmodellen (Kulturdepartementet, 2012)

 Nasjonal strategi for et aktivt friluftsliv 2014-2020 (Miljøverndepartementet, 2013)

I de ulike plandokumenter og målformuleringer er det i noe varierende grad lagt vekt på
sammenhengen mellom anlegg/friluftsområder og faktisk aktivitet. Uansett synes det som
denne sammenhengen, eller resultatkjeden, vurderes som den viktigste og den mest
dekkende for sektoren:

Figur 6-1 Resultatkjede

6.3.1 Hva er det overordnede målet? Drøfting av resultatkjeden

Siktemålet for kommunal innsats på idretts- og friluftsområdet i Oslo kommune og landet for
øvrig, har i hovedsak vært anlegg og arealer. Det vil si at kommunen bygger og forvalter
anlegg, og sikrer og tilrettelegger arealer, mens frivillige organisasjoner og private initiativ for
øvrig er ansvarlig for at det faktisk utøves fysisk aktivitet og friluftsliv. Denne arbeidsfor-
delingen er blant annet belyst i strategien i bystyremelding «By i bevegelse» (Oslo
kommune, 2001). Gjennom etablert praksis har ulike etater og frivillige/private tatt ulike roller
som til sammen fyller ut resultatkjeden over.

Anlegg/areal for
idrett, friluftsliv

og fysisk
aktivitet

Mulighet til å
drive idrett,
friluftsliv og

fysisk aktivitet

Faktisk aktivitet Folkehelse

Side 100 av 153 Konseptvalgutredning

Oppdragsbeskrivelsen i bestillingen av KVU-en (vedlegg 1), har et tydelig fokus på anlegg,
men også noen punkter som gjelder aktivitet, for eksempel:

«…utviklingstrekk som for eksempel økende inaktivitet blant barn og unge…»
«samarbeid om ...utvikling av gode aktivitetstilbud…»

Med bakgrunn i dette, samt vurderingen av behovene i kapittel 5, er det relevant å drøfte
hvorfor det er viktig at befolkningen skal ha god mulighet til å utøve idrett og friluftsliv, og
hvordan ulike aktører bidrar til måloppnåelse i resultatkjeden.

Diverse rapporter peker på sammenhengen mellom fysisk aktivitet, friluftsliv og mental og
fysisk folkehelse.

 Veileder for kommunal planlegging for idrett og fysisk aktivitet (Kulturdepartementet,
2014a) peker på en rekke positive effekter av regelmessig fysisk aktivitet.

 I rapporten «Vunne kvalitetsjusterte leveår ved fysisk aktivitet» (Helsedirektoratet,
2010) påpekes det at en halvtime om dagen (en time for unge) med fysisk aktivitet,
forlenger livet med åtte år, og utsetter kroniske sykdommer med 5-6 år.

 I ulike statlige dokumenter, for eksempel St.meld. 26 «Den norske idrettsmodellen»
(Kulturdepartementet, 2012), pekes det på avviket mellom helsemyndighetenes
anbefalinger om henholdsvis 60 og 30 minutters fysisk aktivitet, og faktisk
aktivitetsnivå. Satsing på idrett og friluftsliv begrunnes i stor grad med muligheten for
økt aktivitet og bedret folkehelse. Sammenheng mellom
anleggstilgang/friluftsmuligheter og faktisk helsebringende aktivitet bør derfor være et
viktig kriterium for videre prioritering av areal- og anleggsinvesteringer i sektoren.

I og med at det i KVU-arbeidet er en føring om også å legge vekt på de inaktive, er det verdt
å spørre seg om det overordnede målet kun skal handle om anleggs- og arealtilrettelegging,
eller om det også bør omhandle aktivitet.

Det kan som et utgangspunktet tenkes at målet om faktisk aktivitet er det viktigste i resultat-
kjeden sett fra et overordnet helseperspektiv, og det er ikke sikkert at det er den tradisjonelle
anleggsutbyggingen, prioritert av aktive foreninger, som er det mest treffsikre virkemidlet for
å få de inaktive mer aktive. Eksempelvis har Jan Ove Tangen (Høgskolen i Telemark) pekt
på hvorfor idrettsanlegg kan virke tiltrekkende på noen, men ikke nødvendigvis alle (Tangen,
2004).

Istedenfor en målformulering som gjelder anleggsdekning eller «mulighet til…..», kan det
være at det overordnede målet for Oslo kommunes innsats på idretts- og friluftslivsfeltet skal
knyttes sterkere opp mot selve aktiviteten, for eksempel:

Alle barn og unge (6-19 år) skal følge anbefalingene om minimum 60 minutter fysisk
aktivitet pr dag

Eller litt mindre bombastisk:

Andelen barn og unge (6-19 år) som tilfredsstiller anbefalingene om minimum 60
minutter fysisk aktivitet pr dag skal økes (til en bestemt andel)

Hvis dette er det egentlige målet, kan det være at det bør vurderes å justere strategien ved
at det, i tillegg til innsatsen på anlegg/areal, legges noe mer vekt på aktiviteter, holdninger,
kampanjer eller andre ting, hvis dette kan antas å gi mer aktivitet for målgruppen inaktive. I
denne sammenheng kan det være verdt å minne om at offentlig styrt atferdsendring er mer
krevende enn offentlig styrt anleggsutbygging.

 Konseptvalgutredning Side 101 av 153

Det britiske innenriksdepartementet har utviklet modeller og rammeverk for effektiv
prosjektledelse og programledelse kategoriseres ulike programmers kompleksitet ut fra hvor
forutsigbart utbyttet antas å være, og på hvilken måte endringen spesifiseres (HM
Government, 2011) Dimensjonene utgjør en matrise.

I den ene enden av matrisen, med stor grad av forutsigbarhet og spesifikasjonsstyrte
bestillinger, nevnes større idrettsparker, mens i motsatt ende, med liten grad av forut-
sigbarhet, nevnes «incentive driven change to lifestyles and behaviour» and «long term
effects eg. health». Eksemplifisert med OL i 2012 og utbygging av OL-parken i London betyr
dette at mens utbyggingsprosjekt isolert har forutsigbare resultater (anlegg osv.), er
forutsigbarheten knyttet til de langsiktige folkehelsevirkningene (som også er en planlagt
gevinst av OL-programmet) vesentlig mindre.

Dette kan gi et hint om at hvis det overordnede målet egentlig ikke er anleggene i seg selv,
men endret adferd og økt folkehelse, er man inne i et målområde med liten forutsigbarhet og
liten mulighet til å bestille resultater basert på klare spesifikasjoner.

Selv om man kommer til en avklaring om at økt aktivitet/forbedret folkehelse er det primære
målet, betyr det ikke nødvendigvis at det er formålstjenlig å kommunisere dette veldig
bastant. Undersøkelsen «Fysisk inaktive voksne i Norge» (Kreftforeningen et al, 2009)
antyder en, i verste fall, motsatt effekt. Hvis målene eller kravene knyttet til fysisk aktivitet blir
for strenge/absolutte, kan det oppstå en skremselseffekt istedenfor en motiverende effekt.

Et eksempel som kan illustrere viktigheten av å tenke på hele resultatkjeden, er diskusjonen
som har gått i media høsten 2014, om barnas svømmeferdigheter. Se blant annet
Aftenposten 04.11.2014, der kunnskapsministeren lanserer at læreplanens målsettinger
knyttet til svømming skal endres fra «trygg og svømmedyktig» til «200 meter svømming».

Resultatkjeden knyttet til svømmeanlegg og svømmeferdigheter kan skisseres slik;

Figur 6-2 Resultatkjede svømmeanlegg/svømming

Kjedens gyldighet er ikke bare avhengig av antall bad eller badenes kapasitet. Det er også
vesentlig at tilgangen til svømmeanlegg treffer de som ikke kan svømme, ved at de faktisk
oppsøker hallen og deltar på en aktivitet som gir læring. Og det er nødvendig at det finnes
instruktører og midler til å drive instruksjon.

Psykisk helse

Idrett, friluftsliv og fysisk aktivitet handler ikke kun om fysisk helse. I rapporten
«Naturopplevelse, friluftsliv og vår psykiske helse», utgitt av Nordisk ministerråd 2009
(Miljøverndepartementet, 2009), pekes det også på den betydningen friluftsliv og natur-
opplevelser har for psykisk helse. Idrett og foreningsliv har også en viktig sosialiserende
effekt, og en betydelig funksjon med hensyn til integrering (Ingebrigtsen og Aspvik, 2010).

Idretten kan også ha en effekt på psykisk helse, jf. undersøkelsen Nord Child survey 2011
(Foss, 2014). Der ble det avdekket at barn som drev idrett, og særlig lagidrett, var mindre
eksponert for psykiske problemer som følge av mobbing, enn de som ble mobbet men ikke
drev med idrett.

Flere/bedre
bad

Tilgang til
bad

Svømme-
opplæring/lek

Faktisk
svømme-
dyktighet

Færre
druknings-

ulykker

Side 102 av 153 Konseptvalgutredning

Fri lek eller organisert trening?

Det er en klar tendens, særlig blant barn og unge, til at den spontane aktiviteten stadig
reduseres, ref. for eksempel Aftenposten 29.09.2014, «Vi dro på byen og fant fotballøkkene,
men fant vi barna?». Der blir det påpekt at mange ballbaner brukes lite, utenom den
organiserte treningen i regi av idrettslagene. Omfanget av organiserte tilbud øker stadig, jf.
for eksempel Asker og Bærum budstikke 04.10.2014 «Banetimen for de minste», om
organisert fotballtrening for 3-4 åringer, til bekymring for forskerne som savner den
uorganiserte fysiske leken.

Dette er ikke en ny problemstilling, jf. St. meld. nr. 16 (2002-2003) «Resept for et sunnere
Norge» (Helsedepartementet, 2003) om å gjøre fotballøkkene populære igjen;

«Gjør løkkefotball kult igjen – voksenlivet kommer for tidlig»

Mye tyder på at trenden med stadig mer organisert trening for barn og unge, og stadig
mindre fri lek og utfoldelse, har fortsatt. Her er det et dilemma for de voksne; skal barna
overlates mer til eget initiativ, eller skal de utsettes for enda mer organisert aktivitet for å
sikre at aktivitetsnivået er tilstrekkelig, i hvert fall på kort sikt.

Folkehelsebegrepet i Oslo

Folkehelseplanen (Oslo kommune, 2013f) er Oslo kommunes overordnede dokument knyttet
til folkehelse, og fysisk aktivitet er bare en av mange faktorer og indikatorer som er relevante
i et folkehelse-perspektiv. I folkehelseloven § 4 (Helse- og omsorgsdepartementet, 2012)
pekes det på kommunens ansvar i denne sammenheng, ved at den skal:

«fremme befolkningens helse, trivsel, gode, sosiale og miljømessige forhold og bidra
til å forebygge psykisk og somatisk sykdom, skade eller lidelse, bidra til utjevning av
sosiale helseforskjeller og bidra til å beskytte befolkningen mot faktorer som kan ha
negativ innvirkning på helsen»

I Helseetatens generelle helseindikator (Oslo kommune, 2013f) er fysisk aktivitet/inaktivitet
en av mange faktorer som spiller inn på den totale folkehelsen. Figuren under viser de ulike
indikatorene som inngår i det grunnlaget som Helseetaten benytter for å følge/måle
utviklingen av folkehelse i Oslo.

 Konseptvalgutredning Side 103 av 153

Figur 6-3 Fylkesbarometer for Oslo i forhold til resten av landet

Kilde: Folkehelseplanen (Oslo kommune, 2013f)

Bakgrunnsdokumentene synes i stor grad å fastslå sammenhengen i resultatkjeden, det vil si
at en viktig grunn til å bygge anlegg og sikre arealer og muligheter for friluftsliv, er at dette
forutsettes å gi økt aktivitet og bedret folkehelse.

I og med at folkehelsebegrepet er så vidt definert, synes det hensiktsmessig å fokusere på
aktivitet/inaktivitet mer isolert i den videre drøfting. Det vil si at det legges til grunn at fysisk
aktivitet i hovedsak er et gode, blant annet fordi det medvirker til folkehelse. Ved å skrive i
hovedsak, forutsettes det at den positive helseeffekten totalt sett overskygger risiko for
skader og så videre. Det drøftes ikke nærmere hvorvidt enkelte typer ekstrem fysisk aktivitet
faktisk kan være negativt for folkehelsen.

Gitt at hensikten med å bygge idrettsanlegg og sikre friluftsområder i første rekke er økt
folkehelse, er det nødvendig å vurdere hvor sammenhengen er mest relevant eller mest
effektiv.

6.3.2 Kommuneplanens føringer

Et sentralt og vidtfavnende plandokument er forslag til kommuneplanen Oslo mot 2030 (Oslo
kommune, 2014c). Dette dokumentet fokuserer særlig på sammenhengen mellom framtidige
utbyggingsstrategier og grønn, trygg og smart-satsingen, som er bærende elementer i
byutviklingsstrategien. I flere målformuleringer blir sammenhengen mellom anlegg/arealer og
aktivitet/helse synliggjort:

Side 104 av 153 Konseptvalgutredning

«Areal- og transportplanleggingen skal bidra til å fremme befolkningens helse,
spesielt ved å redusere lokal luftforurensning og støy, bidra til økt fysisk aktivitet og til
å skape og opprettholde gode nærmiljøer og med mulighet for aktivitet og rekreasjon»

«Det skal fortsatt tilbys rusfrie fritidstilbud, idrettsaktiviteter og møtesteder for de unge
i nærmiljøet…..god svømmeundervisning som sikrer at alle skolebarn lærer å
svømme……»

«Formålet med markaloven er å fremme og tilrettelegge for friluftsliv, naturopplevelse
og idrett…»

«Det skal være god tilgang til grøntområder og anlegg for idrett, rekreasjon og fysisk
aktivitet»

«…..alle skal ha tilgang på grøntområder for lek, idrett, naturopplevelse og annen
utendørs rekreasjon ……»

De ulike målformuleringene har ulik grad av styrke i koblingen mellom anlegg og aktivitet, og
viser at det på noen felt (for eksempel svømmeundervisning) er et sterkere aktivitetsfokus
enn for Marka. Dette illustrerer kanskje at det på noen felt er anleggene, eller valgmuligheten
anleggene gir, som er et mål i seg selv. På andre felt er det tydeligere at anleggene kun har
en verdi hvis de benyttes, eller om de kun har en verdi hvis de benyttes og den faktiske
bruken har en positiv effekt på folkehelsen.

6.3.3 Andre arenaer for aktivitet

Tilgang til idrettsanlegg og friluftsområder er en sentral faktor for faktisk fysisk aktivitet, men
ikke den eneste. Figur 6-4 viser noen andre viktige faktorer hvor Oslo kommune har viktige
roller.

Figur 6-4 Resultatkjede – Noen viktige forhold som påvirker fysisk aktivitet

 Konseptvalgutredning Side 105 av 153

Blant annet er gode samferdselsløsninger vesentlige på minst to måter:

 For at man enkelt skal kunne reise til steder for fysisk aktivitet

 Som arena i seg selv, for eksempel ved at folk går eller sykler til skole og jobb.

Undersøkelser antyder at det er den daglige lavterskelaktiviteten som utgjør et stort potensial
i Oslo/Norge, i motsetning til 12 sammenliknbare land i Europa (Oslo kommune, 2012). I
Norge er det relativt vanlig å trene, men det er også vanlig å være stillesittende på jobb, og
på reise til/fra jobb. Sammenliknet med andre land i Europa er det i Norge relativt lite fysisk
aktivitet i hverdagen, i arbeidslivet eller ved daglig transport. Sammenliknet med for
eksempel Amsterdam og København, er det veldig få i Oslo som sykler fra sted til sted, og
da særlig «i vanlige klær».

I en spørreundersøkelse gjennomført i Bærum (ca. 1000 voksne er intervjuet) svarer 39
prosent at den viktigste grunnen til at de ikke er fysisk aktive er knapphet på tid (Bærum
kommune, 2013). Kun 1 prosent svarer at de ikke er fornøyd med anlegg/områder der de
bor. Dette kan tyde på at kombinert tid til transport og aktivitet bør være et potensial, ikke
minst ettersom andelen som sykler eller går til jobb er lav i Oslo.

Oslo kommune har i flere år satset på et sykkelveiprosjekt, og i 2014 er det utarbeidet en
egen sykkelstrategi. I den videre drøfting av behov for anlegg/arealer og tilrettelegging for
idrett og friluftsliv defineres gang- og sykkelveier som transportanlegg «på siden» av de
anleggene/arealene som defineres for idrett og friluftsliv. Dette er ikke fordi gang- og
sykkelveier anses som uvesentlig, men fordi det foreligger fersk strategi og plan for området.
Det er viktig å jobbe videre med dette arbeidet for å øke andelen av gang/sykkel og dermed
fysisk aktivitet i daglig «nyttetrafikk». Undersøkelsen «Fysisk inaktive voksne i Norge»
(Kreftforeningen et al, 2009) peker også på dette potensialet.

For barn og unge spiller skolen også en betydelig rolle for «muligheten til å drive fysisk
aktivitet». Skolens rolle har flere dimensjoner;

 Den fysiske aktiviteten i seg selv (som del av undervisningen)

 Fysisk aktivitet, ved gang eller sykkel til skole, gitt trygge skoleveier

 Skolens anlegg og arealer, som også kan være et tilbud for mange utenom skoletiden

 Aktiviteten som læring til senere i livet

Undersøkelsen peker på at det er en større andel fysisk aktive voksne blant de som trivdes i
gymtimene på ungdomsskolen. Samme rapport peker også på at de som er aktive i idrett i
yngre år, har betydelig større sannsynlighet for aktivitet i voksen alder. Trivsel og læring for
alle i ungdomstiden betyr derfor mye for aktivitet senere i livet.

Sosiale og økonomiske forhold spiller også inn under overskriften «mulighet til..», for
eksempel er en god del aktiviteter relativt kostbare å være med på. Oslo kommune har et
prinsipp om at anleggene skal stilles til gratis disposisjon. Og selv om de fleste anlegg
(unntatt blant annet golf, bad, alpint, tennis) stilles gratis til disposisjon fra kommunen, må
brukerne som regel betale medlems- og treningsavgifter til klubber/foreninger for å delta i
aktivitetene som sådan.

6.3.4 Oppsummering resultatkjeder

Oppsummert er det viktig å ha med seg at anlegg og arealer kun er en av mange viktige
faktorer som kan medvirke til økt fysisk aktivitet, og resultatkjeden eller resultatkjedene kan
nyanseres både for ulike typer aktivitet og ulike målgrupper.

Undersøkelsen fra Bærum (nevnt over) kan tyde på at knapphet på tid er et vesentlig større
problem enn knapphet på områder. Rapporten «Fysisk inaktive voksne i Norge» peker på en

Side 106 av 153 Konseptvalgutredning

sammenheng mellom nærhet til anlegg og aktivitet, og hevder at det potensielt hadde vært
mindre aktivitet hvis anleggs- og arealsituasjonen hadde vært dårligere. For gruppen av
inaktive som i undersøkelsen sier at de er potensielt aktive (det vil si at de kan tenke seg å
være mer aktive), er imidlertid økt tiltakslyst og motivasjon pekt på som det som kan få
aktiviteten i gang. Psykologiske og sosiale incitamenter, herunder opplevelse av sosial
støtte, er blant faktorene som vurderes som viktige for å få økt aktivitet. De fysiske
omgivelsene alene er neppe nok i seg selv for å snu de inaktive til aktive.

Basert på tilgjengelig dokumentasjon og drøfting, vil det i følgende delkapitler bli gjort et
forsøk på å konkretisere de viktigste kommunemål og effektmål knyttet til idrett, friluftsliv og
fysisk aktivitet.

6.4 Kommunemål

6.4.1 Kommunemål

Resultatkjeden vist i Figur 6.1 vurderes som den mest sentrale, selv om kjedens «styrke»
kan variere betydelig avhengig av hvem som er målgruppen, hvilke anleggs- og arealtyper
det gjelde. Det betyr at kjeden legitimerer et forslag til kommunemål som likner på tidligere
formuleringer, men som med fordel kan styrkes når det gjelder fokuset på faktisk aktivitet og
folkehelse, for eksempel:

Alle i hele byen skal i sin hverdag ha gode muligheter til å utøve friluftsliv, idrett og
fysisk aktivitet som medvirker til positive opplevelser og helsegevinst

Eventuelt:

Oslo skal gi gode muligheter for friluftsliv og idrett, som medvirker til økt fysisk
aktivitet og gode opplevelser

Hvis dette formuleres som kommunemål (1), er det nødvendig å drøfte nærmere hvilke
aktører som «eier» de ulike leddene i kjeden. Dette er nærmere drøftet i kapittel 8.

6.4.2 Andre kommunemål

Kjeden og målet drøftet over er ikke det eneste aktuelle på kommunemålnivå. Flere mål-
formuleringer på kommunemålnivå er relevant å trekke med seg videre. Innenfor friluftsfeltet
er det flere ulike tilnærminger som kan være aktuelle for å få med seg betydningen av
fjorden, Marka og den blågrønne infrastrukturen for øvrig.

Marka

For Oslomarkas del har etableringen av Markagrensen, og fra 2009 markaloven (Klima- og
miljødepartementet, 2009), hatt stor betydning. Til tross for markaloven har det i 2014 vært
en del diskusjoner knyttet til fortolkning av kryssende hensyn innenfor Marka, i første rekke
mellom natur- og kulturvern på den ene siden og tilrettelagt aktivitet/friluftsliv på den annen
side.

Basert på innspill fra sentrale aktører og interessenter, synes det som om det ligger godt til
rette for at ulike hensyn kan ivaretas. I de mest brukte områdene av Marka kan det være

 Konseptvalgutredning Side 107 av 153

potensial for å kanalisere aktiviteten noe bedre, da noen få områder er tungt belastet mens
store områder er veldig lite i bruk. Uansett må det med en kraftig befolkningsvekst legges til
grunn at ulike aktiviteter kan skje parallelt ved at det tas gjensidig hensyn.

I relasjon til dette kan det formuleres et kommunemål (2) som for eksempel:

Oslo skal verne om Marka, slik at naturgrunnlag, biologisk mangfold og kulturminner
blir ivaretatt, samtidig som det legges til rette for ulike typer aktivitet

En resultatkjede knyttet til et slikt mål kan skisseres som følger:

Figur 6-5 Resultatkjede – Marka

Blågrønn infrastruktur

Hvis man inkluderer fjorden i den blågrønne infrastrukturen kan det videre formuleres et
kommunemål (3):

Oslos blågrønne struktur skal videreutvikles slik at alle har tilgang til denne i sitt
nærmiljø

Figur 6-6 Resultatkjede – Blågrønn infrastruktur

Internasjonal idrettsby

Blant annet i kommuneplan fra 2008 (Oslo kommune, 2008), gjeldende plan for idrett og
friluftsliv (Oslo kommune 2012) og forslag til budsjett 2015 (Oslo kommune, 2014) er det
målformuleringer knyttet til Oslo som internasjonal idrettsby:

«Oslo skal være verdens vinterhovedstad og vertskapsby for store nasjonale og
internasjonale idrettsarrangement»

Resultatkjeden knyttet til en slik målformulering er ikke direkte sammenfallende med
kommunemål (1). Selv om det kan argumenteres for at internasjonale arrangementer skaper
interesse i befolkningen som igjen skaper økt eller kanskje bare endret fysisk aktivitet, er det
også argumenter knyttet til internasjonale arrangementer som mer gjelder utvikling av
turisme og annen næringsutvikling og profilering av Oslo som by i vid forstand. Folkefest i
seg selv er også et av argumentene som knyttes til dette. Tradisjonelt har også
internasjonale arrangement blitt benyttet som brekkstang eller behovsutløsende faktor for å
få utviklet anlegg.

Vern om
Markagrensen

Avklare forventninger
gjennom klarere formål for

ulike soner/områder

Vern og bruk som styrker
Markagrensen og

reduserer konfliktnivå

Sikre blågrønt i
kommuneplan og
reguleringsplaner

Koordinere erverv og
utbygging av bolig og
blågrønn infrastruktur

(Bolig)områder med store
blågrønne kvaliteter

Side 108 av 153 Konseptvalgutredning

Figur 6-7 Resultatkjede – Internasjonal idrettsby

Ved å se tilbake på investeringene i Oslo de siste 10 årene, blant annet knyttet til Bislett,
Holmenkollen og OL-søknaden, kan det se ut til at målformuleringen og resultatkjeden nevnt
over har hatt like stor prioritet som resultatkjeden knyttet til aktivitet for folk flest. For den
kommende 10-årsperioden vurderes det slik, basert på bakgrunnsdokumenter og styrings-
dialog, at målet om å gjennomføre store arrangementer prioriteres etter kommunemål (1).

Toppidrett

I BYMs forslag til Behovsplan for 2013-2016 var det også et hovedmål knyttet til idrett som
var mer spesifikt når det gjelder toppidrett:

«Oslos innbyggere skal ha gode muligheter til å utøve idrett og fysisk aktivitet og til å
oppleve og utøve toppidrett»

Toppidrettsaspektet er ikke så tydelig i andre dokumenter, men det vurderes likevel som et
relevant kommunemål, da det i praksis synes som relativt vesentlig for Oslo kommune at
Oslo er representert i toppen både nasjonalt og internasjonalt i flere idretter. I og med at
muligheten til å utøve og oppleve toppidrett har en litt annen resultatkjede enn den som er
knyttet til generell fysisk aktivitet, er det mulig at toppidretten kan ha et eget kommunemål
basert på resultatkjeden under:

Figur 6-8 Resultatkjede – Toppidrett

6.4.3 Kommunemål - oppsummering

Drøftingen over viser at en differensiering av kommunemål i sektorer fort kan medføre fem
eller flere sektoriserte kommunemål, noe som trolig blir for fragmentert.

Et forslag er derfor isteden at det overordnede kommunemålet formuleres omtrent som
følger:

I Oslo skal alle ha gode muligheter for friluftsliv og idrett, som medvirker til økt fysisk
aktivitet og gode opplevelser

Denne formuleringen er tenkt å innbefatte alle de nevnte resultatkjedene, inkludert blant
annet friluftsopplevelser (uavhengig av fysisk aktivitet) og publikumsopplevelser, knyttet til for
eksempel toppidrett og turisme. Målformuleringen er en kombinasjon av de to foreslåtte
formuleringene i kapittel 6.4.1 Den enkleste formuleringen er lagt til grunn, med et tilskudd
som poengterer at dette gjelder alle i kommunen og ikke bare de som allerede er aktive.

Søke
arrangement

Anleggs-
midler og

anlegg

Arrangement
folkefest

Bred
interesse
etterbruk

Turisme
næring

(aktivitet)

Tilby trenings-
tilbud til unge
som vil satse

Toppidretts
-anlegg

Gode
prestasjoner

Bred
interesse

Trolig økt
rekruttering

 Konseptvalgutredning Side 109 av 153

Neste nivå av mål kan heller karakteriseres som arbeidsmål som benyttes som forklaring og
veiledning for etablering av effektmål og resultatmål. Det er vurdert som vesentlig å ha med
et arbeidsmål som er knyttet til prioriterte grupper, det vil si barn, unge og inaktive. Nedenfor
følger mulige arbeidsmål:

1. Breddetilbud, særlig rettet mot barn, unge og inaktive skal prioriteres
2. Blågrønn struktur skal styrkes slik at alle har tilgang til denne i sitt nærmiljø
3. Marka skal bevares med tanke på ulike aktiviteter, samtidig som naturgrunnlag,

biologisk mangfold og kulturminner blir ivaretatt
4. Tilgang til strandsonen, fjorden og øyene skal styrkes med tanke på ulike aktiviteter,

samtidig som naturgrunnlag, biologisk mangfold og kulturminner blir ivaretatt
5. Oslo skal opprettholde sin posisjon som verdens vinterhovedstad
6. Oslo skal gi gode muligheter til å utøve og oppleve toppidrett

Kommunemålet og de overordnede arbeidsmålene kan videre brytes ned til effektmål som i
større grad er kvantifiserbare, og enklere å koble til aktørene i kommunen som har størst
innvirkning på og ansvar for måloppnåelse.

6.5 Effektmål

I og med at tidligere planer for idrett og friluftsliv også er blant bakgrunnsdokumentene i
målanalysen, er det et relevant utgangspunkt å se hvordan effektmål er håndtert tidligere.

6.5.1 Effektmål i tidligere planer

Effektmål i tidligere planer er formulert på litt ulike måter.

På idrettsfeltet var det i Bymiljøetatens forslag til plan for 2013–2016 tre arbeidsmål:

 Anleggsdekningen skal bedres

 Aktivitetsnivået skal økes

 Rehabilitering og vedlikehold av anlegg skal prioriteres

For friluftsliv var det i større grad formulert strategier og prioriteringer:

Strategier:

 ….blågrønn struktur…turveinett og kyststier

 Opprettholde….friområder

 Tilrettelegge etter befolkningens behov

 Prioritere områder og aktiviteter for barn og unge

 Gjenåpne vassdrag

 Invitere frivillige og brukere til medvirkning

 Motivere til mer friluftsliv

 Ta vare på naturen som kilde til opplevelse og bruk

Side 110 av 153 Konseptvalgutredning

Prioriteringer:

Hvem:

1. Inaktive, barn/unge, eldre og folk med funksjonsnedsettelse
2. Andre grupper

Hva:

1. Rehabilitering (av friluftsanlegg)
2. Erverv og opparbeiding av nye anlegg

Hvilke områder:

1. Nær boområdene
2. Lenger unna boområdene

I endelig plan (Oslo kommune, 2012) utarbeidet av byrådet var målsettingene for idrett og
friluftsliv slått sammen, benevnt som arbeidsmål:

 Sikre en god geografisk fordeling av anleggene

 Legge til rette for en bredde i anleggstilbudet med vekt på nye idretter og idretter i
utvikling

 Rehabilitering og vedlikehold av anleggene skal prioriteres

 Legge til rette for flere anlegg for uorganisert aktivitet

 Utarbeide en melding til bystyret om bad/svømmehaller som vil se på behovet og
mulighetene for utvikling av badetilbudet og anleggssituasjonen for
bad/svømmeanlegg

 Prioritere tiltak som bidrar til å skape sammenhengende grønt/friluftskorridorer fra
sentrum til Marka

 Prioritere tiltak som kan redusere konflikten mellom ulike brukergrupper av Marka og
grøntområder

 Legge til rette for at Oslo kan være vertsby for store nasjonale og internasjonale
idrettsarrangementer, ved at Oslos hovedarenaer tilfredsstiller krav til gjennomføring
av toppidrettskonkurranser og myndighetenes krav til sikkerhet

 God ivaretakelse og drift av Holmenkollen og Bislett stadion

 Ferdigstille manglende lenker i turvegnettet, særlig langs vassdrag og andre grønt-
korridorer

 Sørge for et oppdatert og velfungerende sti- og løypenett, med avlastningstraseer i
områder med stor og variert bruk, f.eks. Sognsvann-Ullevålseter. Dette kan også
bidra til å skille ulike brukergrupper, som syklende og gående

 Videreføre arbeidet med en sammenhengende kyststi fra Lysaker til Ljansbruket,
herunder oppfølging av det vedtatte strandsoneprosjektet

 Opprettholde det gode samarbeidet med Oslo idrettskrets og friluftsorganisasjonene

Den viktigste forskjellen mellom opprinnelig og endelig plan er kanskje at målene knyttet til
aktivitet ikke er prioritert i den endelige planen.

Ettersom målene er formulert som arbeidsmål, og ettersom flere av målene ikke har noen
klare indikatorer for måloppnåelse, er det krevende å gjennomføre en konkret evaluering av
måloppnåelsen. Evaluering er et minimumskrav i Kulturdepartementets veileder for planer for
idrett og friluftsliv, og en evaluering av måloppnåelse og resultater vil inngå i behovsplanen
som skal utarbeides vinteren 2015.

 Konseptvalgutredning Side 111 av 153

6.5.2 Forslag til effektmål

Basert på kommunemålet, de seks arbeidsmålene og øvrig grunnlagsdokumentasjon er det i
KVU-arbeidet vurdert mulige effektmål for perioden 2016-2026.

Veileder for KVU forutsetter at effektmål skal være målbare. Hvis effektmålene skal gjelde for
en sektor, over tid, kan det være behov for å formulere et effektmål som angir en retning
samt en kvantifisering som er mer kortsiktig, og som eventuelt kan rulleres hyppigere.

Som drøftet tidligere kan det være aktuelt å etablere effektmål knyttet til folkehelse-
perspektivet, men avgrenset til den delen av folkehelsebegrepet som har en direkte
sammenheng med fysisk aktivitet/inaktivitet i befolkningen, og som også inngår i Oslo
kommune, Helseetatens indikatorer.

Effektmål knyttet til aktivitet

Kvantitative effektmål på aktivitetsnivå kan være direkte:

 Antallet som oppfyller helsemyndighetenes aktivitetsanbefaling

 «Tellinger», for eksempel antallet som sykler eller går til jobb/skole

Eller mer indirekte:

 Antallet medlemskap i friluftsorganisasjoner og idrettslag, antallet medlemskap i
treningskjeder

De direkte målene er naturlig nok mest treffsikre, men har den ulempen at de krever relativt
omfattende og ikke minst konsistente (gjentatte) undersøkelser for å verifisere resultater med
stor sikkerhet. I gjennomgang av grunnlagsdokumentasjonen er det avdekket at det ikke er
mangel på undersøkelser på feltet, men det er sjelden at undersøkelser gjennomføres på en
konsistent måte over flere år slik at tendenser blir helt klare.

Det anbefales likevel at det etableres direkte målbare aktivitetsmål, men at disse i så fall
forutsettes forankret hos alle relevante etater og hos alle sentrale interessenter, før det
igangsettes omfattende målinger. Gitt at målene forankres og målemetoder er avklart,
anbefales følgende formulering:

Andelen av Oslos befolkning som oppfyller myndighetenes aktivitetsanbefaling skal
økes

De eksakte måltallene bør rulleres hvert 2. eller 4. år, med realistiske kvantitative mål for
befolkningen og eventuelle undergrupper (aldersgrupper, kjønn, bydeler eller liknende).

Som nevnt tidligere er det et betydelig aktivitetspotensial knyttet til hverdags-transport, og
dette er behandlet blant annet i Oslos sykkelstrategi 2015-2025, der det er konkrete mål om
en betydelig økning av antallet sykkelreiser i Oslo. I sammenheng med dette kan
målområdet utvides noe ved også å inkludere gående:

Antallet som går/sykler til jobb/skole/fritidsaktiviteter skal økes

I tillegg til at idrett og friluftsliv er vesentlig for generell fysisk aktivitet, gir friluftsliv og idrett
etter alt å dømme positive bidrag til psykisk helse. I ulike kilder, blant annet TNS Gallup
Miljøbarometeret (TNS Gallup, 2010), fremheves sammenhengen mellom tilgangen til
friluftsområder, grønne lunger og så videre, og muligheten for å oppleve stillhet, ren natur,
utsikt og andre naturopplevelser som betydningsfull. Idrett og friluftsliv fremheves også som
en arena for inkludering, sosialisering og derigjennom et grunnlag for god psykisk helse, ikke
minst for barn og ungdom.

Side 112 av 153 Konseptvalgutredning

Effektmål for disse sammenhengene kan være noe mer krevende å formulere og følge opp
enn det som gjelder for fysisk aktivitet, og folkehelseindikatoren til Helseetaten gir heller ikke
noen direkte parameter på dette. Men hvis sammenhengen mellom friluftsliv og naturopp-
levelser forutsettes (uavhengig av graden av fysisk aktivitet), kan det settes effektmål knyttet
til befolkningens bruk av friområder/friluftsområder:

Andelen av Oslos befolkning som benytter friluftsområder/friområder på regelmessig
basis skal økes, og samlet bruksfrekvens skal øke

Effektmål knyttet til idrettsanlegg

Det er også relevant å formulere effektmål knyttet til anlegg og arealer. Dette kan gjøres for
eksempel være:

 Antall/areal/timer per hode/avstand/tilgjengelighet

 Bredden i tilbudet det er tilrettelagt for

 Kapasitetsutnyttelse

På anleggsnivå kan det tenkes en rekke ulike mål og indikatorer. Hvis målet fortsatt skal
være at «anleggsdekningen skal bedres», bør det formuleres et operasjonelt mål i tilknytning
til dette, og det mest nærliggende synes å være å koble dekningen til befolkningsveksten:

Anleggsdekningen skal som et minimum følge befolkningsveksten

Dette kan synes som et nøkternt mål, og ikke et mål å strekke seg etter. Den budsjett-
messige konsekvensen av dette er nærmere drøftet i kapittel 8, og viser at måloppnåelse vil
kreve betydelig prioritering av sektoren fra kommunens side.

For å operasjonalisere dette målet kan anleggsdekningen eventuelt brytes ned i ulike anlegg-
sflater, og eventuelt ulike geografiske soner, men denne type effektmål er trolig mest
relevant på aggregert nivå, og så kan andre føringer være viktigere på kort sikt på
begrensede områder.

Effektmål knyttet til arealer for friluftsliv i byggesonen

Innenfor mindre geografiske områder er det trolig blågrønn infrastruktur/turveier/ nærmiljø-
anlegg/lavterskeltilbud som er mest vesentlig (Miljøverndepartementet, 2013). Et relevant
effektmål vil derfor være:

Utbyggings- og transformasjonsområder skal inneholde aktivitets- og grøntstruktur i
henhold til en definert standard

Dette kan operasjonaliseres som i forslag til kommuneplan der normen nedfelt i § 12.3 sier
noe om avstander mellom boliger og parker/grøntstruktur. Noe generalisert kan dette
formuleres som:

Avstand mellom bolig og mindre park/grøntstruktur i indre by skal ikke overstige 250m
gangavstand

Avstand mellom bolig og større park/grøntstruktur skal ikke overstige 500m
gangavstand

 Konseptvalgutredning Side 113 av 153

Tilsvarende formulering kan overføres til nærmiljøanlegg:

Avstand mellom bolig og nærmiljøanlegg (idrett)skal ikke overstige 250 m
gangavstand

Disse målene kan etterstrebes i generell planlegging og utvikling av nye boligområder og
transformasjonsområder. I etablerte deler av byen er det en del områder som ikke
tilfredsstiller disse målene, og lokale forhold medvirker til om det er vesentlig eller realistisk å
gjøre noe med dette. For prosjektinitiativene som er aktuelle i etablerte områder kan
måltallene være et grunnlag for prioritering. På overordnet nivå kan utviklingen følges
gjennom mål som:

Andelen som har tilgang til tilfredsstillende blågrønn struktur innen definerte
avstander skal øke/opprettholdes

Dette er et måltall som er operasjonalisert i ulike sammenhenger, blant annet i søknad om
grønn hovedstad og i temakart (blågrønn struktur) i kommuneplanen. Disse eksemplene
viser at det er vesentlig at det måles konsistent, da det for eksempel blir store utslag om man
måler gangavstand eller luftlinje og om man baserer seg på faktiske grøntområder eller kun
planmessig sikrede grøntområder. En oppfølging på dette målet krever trolig et relativt tett og
ressurskrevende samarbeid med Plan- og bygningsetaten.

En annen måleparameter som er fremkommet som vesentlig innenfor byggesonen kan
formuleres slik:

Investeringer i turveinettet skal bidra til mer sammenhengende turveier (med
konkretisering av lenker innenfor 1-4-årsperioden)

Det vil trolig være mest effektivt å måle faktiske turveikilometer og faktiske forbedringer ved
sammenknytning av turveier.

Effektmål knyttet til Marka og fjorden

For de store friluftsområdene, som i Oslo er kjennetegnet av Oslomarka og fjorden, er det
noe mer krevende å sette opp kvantifiserbare effektmål.

For Markas del kan målbare størrelser knyttes til om Markagrensen røres eller ikke. At
Markagrensen skal bevares har lenge vært og synes fortsatt å være et omforent mål. Det har
blant annet i 2014 vært en del diskusjon om hva bevaring faktisk betyr. Dette er
eksemplifisert blant annet gjennom kommuneplanens forslag til aktivitetssoner som i større
grad skal gi rom for fysisk tilrettelegging, nye forslag til verneområder som begrenser
aktivitetsmuligheter og brukskonflikter mellom ulike grupper, som for eksempel gående og
syklende.

Samlet kan dette oppsummeres i en målformulering som for eksempel:

Marka skal bevares, og blant annet gjennom sonering av ulike områder skal
forventningene knyttet til ulike hensyn ivaretas

En slik målsetting er vanskelig å evaluere over tid, mulige indikatorer kan være:

 Areal i Marka som faktisk blir utbygd (skal i prinsippet være null)

 Konfliktnivå knyttet til bruk og vern (indikator er vanskelig å definere)

 Faktisk ivaretakelse av naturmangfold

Side 114 av 153 Konseptvalgutredning

Fjorden har mange av de samme utfordringene, supplert med at tilgangen er en
begrensende faktor. Som i Marka er det også en del konflikter mellom ulike brukergrupper,
blant annet «myke og harde trafikanter», som for eksempel badende, padlende, båt- og
skipsførere. Det er også i siste periode kommet forespørsler fra nye brukergrupper som for
eksempel vannscooterinteresser.

Dette kan søkes oppsummert i en liknende formulering som for Marka;

Fjordflatene skal være tilgjengelige for rekreasjon og aktiviteter innenfor lover og
regler som gjelder. Gjennom sonering av ulike områder skal det legges til rette for
ulike brukergrupper og hensyn.

Mulige indikatorer kan være:

 Antall badeplasser eller areal for offentlige badeplasser

 Allment tilgjengelige turveier/stier langs fjorden og på øyene (målt i meter/km)

 Antall allment tilgjengelige plasser for utsetting av båt, kano, kajakk

Felles for Marka og fjorden er at de viktigste utfordringene ikke er knyttet til ressurstilgang
med tanke på investering, drift og vedlikehold, men i vel så stor grad balansering mellom
ulike hensyn.

Andre (mulige) effektmål

Oslo ønsker å profilere seg som verdens vinterhovedstad, og dette kan i stor grad knyttes til
store internasjonale idrettsarrangementer. Holmenkollen er et av Oslos viktigste turistmål og
bidrar til at Oslo er et mål for tilreisende, både som ren turistattraksjon og som tilskuerarena
(for eksempel i tilknytning til arrangementer som VM i nordiske grener (2011) og VM i
skiskyting (2016)). Holmenkollen har vært den viktigste arenaen for kommunale investeringer
de siste 10 årene, og nytten av disse investeringene er i vesentlig grad knyttet til turisme og
internasjonale arrangementer. Mulige indikatorer kan være:

 Antallet store internasjonale arrangementer

 Antall tilskuere på store internasjonale arrangementer

 Antall besøkende turister

Knyttet til toppidrett kan det også etableres effektmål, gitt at dette har tilstrekkelig prioritet.
Toppidrett er mindre fokusert i nyere kommunale dokumenter, men både statlige dokumenter
og tidligere kommunale plandokumenter har målformuleringer knyttet til utvikling av
toppidrett.

I praksis ser man at toppidretten tiltrekker seg kommunal innsats, for eksempel i forbindelse
med tilrettelegging for nye fotballarenaer. I en fremtidig drøfting av kravene til for eksempel
ny ishockeyhall på Jordal, vil toppidrettens behov være vesentlig for endelig løsning. Det bør
derfor vurderes å etablere effektmål knyttet til i hvilken grad det er prioritert at Oslos
befolkning skal kunne utøve toppidrett og i hvilken grad Oslos befolkning skal kunne oppleve
toppidrett. Dette kan eventuelt videreføres i en diskusjon om mangfold eller prioriterte
idretter. Som et utgangspunkt foreslås derfor formuleringen:

Oslos innbyggere skal kunne utøve og oppleve toppidrett

 Konseptvalgutredning Side 115 av 153

Dette målet kan kobles opp mot mulige indikatorer som for eksempel:

 Deltakelse på topp nasjonalt nivå (for eksempel lag i toppdivisjon i sentrale
lagidretter)

 Treningsmuligheter for unge som vil satse

Ytterligere målformuleringer som er hentet fra tidligere dokumenter og/eller interessentdialog
og som bør prioriteres kan være:

 Porteføljen (tilbudet) skal reflektere mangfoldet i befolkningens behov og interesser

 Det skal være tilgjengelige og attraktive nærmiljøanlegg/arealer i tilknytning til
skole/boligområder

 Anlegg som det brukes penger på (investering, rehabilitering, drift og vedlikehold)
skal være i bruk/være etterspurt. Områder med kapasitetsmangel (kø) skal
prioriteres.

 Kapasitetsutnyttelse på anlegg: Anleggene skal ha minst (et gitt antall) prosent/timers
utnyttelse (i aktuelle sesonger)

Det første punktet er i interessentdialogen framkommet som et viktig prinsipp som har vært
og fortsatt skal være viktig for Oslo. Dette kan for eksempel følges opp gjennom bruker-
undersøkelser, slik at nye behov også kan avdekkes og eventuelt prioriteres.

Det andre punktet er delvis dekket (så langt det gjelder bolig) i forrige avsnitt, og sammen-
hengen mellom skole og idrett/aktivitet blir nærmere drøftet i kapittel 8. I kapittel 8 drøftes
også kriterier for porteføljestyring og effektiv ressursutnyttelse videre. Det tredje og fjerde
punktet betraktes som krav/prioriteringskriterier som følger av overordnede mål og prinsipper
om effektiv bruk av offentlige ressurser.

Mål knyttet til brukertilfredshet

Brukertilfredshet (med anlegg, arealer, tilbud) har ikke vært et eksplisitt uttalt mål i tidligere
planer. Dette er imidlertid benyttet som et oppfølgingsmål i BYMs tildelingsbrev (Oslo
kommune, 2014f) og tertialrapportering og kan, med presise spørsmål og konsistente
spørsmål og målinger, være egnet som effektmål.

Overordnet kan det settes mål knyttet til brukertilfredshet (som forutsetter
spørreundersøkelser eller liknende), med effektmål som:

Andel av befolkningen i Oslo som er fornøyd eller meget fornøyd med
friluftsmulighetene i byen skal øke

Bymiljøetaten har allerede etablert et system for brukerundersøkelser som dekker vesentlige
deler av de forholdene som er relevante. Undersøkelsen i 2014 dekker både hvordan anlegg
og arealer oppfattes (tilfredshet med tilrettelegging) og gir svar på bruksmønster og aktivitet
(Oslo kommune, 2014b), se kapittel 5.

Tilfredshetsmål på de ulike områder bør vurderes nærmere for hver rulleringsperiode, og
målingene kan også benyttes til å prioritere innsats mot de områder som publikum er mindre
fornøyd med, forutsatt at de også oppfattes som viktige/mye brukt.

I siste periode er mål for brukertilfredshet benyttet i styringsdialogen mellom MOS og BYM,
mens de øvrige mål i tidligere planer har vært mindre vektlagt. Det er vesentlig at (effekt)mål
blir benyttet mest mulig konsistent i ulike deler/fora knyttet til eierstyring. Mål i behovsplanen
bør sammenfalle med mål i tildelingsbrev og rapportering, slik at det blir en reell oppfølging
og evaluering av målene i behovsplanen.

Side 116 av 153 Konseptvalgutredning

Med brukertilfredshetsmålinger som er treffsikre og konsistente over tid kan vesentlige deler
av måloppnåelsen fanges opp gjennom slike målinger.

Oppsummering effektmål

Oppsummert anbefales følgende prioriterte effektmål knyttet til idrett, friluftsliv og fysisk
aktivitet i et 10-årsperspektiv:

Andel innbyggere som er svært fornøyd/fornøyd med frilufts- og idrettsmuligheter i Oslo
skal økes

Anleggsdekningen skal som et minimum følge befolkningsveksten

Utbyggings- og transformasjonsområder skal inneholde nærmiljøanlegg og

blågrønnstruktur innenfor gangavstand (250m/500m)

Gitt en tilstrekkelig tilslutning på tvers av etater og organisasjoner, og en vilje til å drive
konsistent målevaluering, anbefales også målsettinger på aktivitet:

Andelen som oppfyller myndighetenes aktivitetsanbefaling skal økes

Antallet som går/sykler til jobb/skole/fritidsaktiviteter skal økes

Sistnevnte mål avhenger i stor grad av arbeidet med å utvikle trygge gang- og sykkelveier.
Målet tas med da det antas at et betydelig potensial knyttet til å nå aktivitetsmålet (først-
nevnte), ligger i å benytte transporttiden i dagliglivet til fysisk aktivitet.

Mer spesifikke, kvantifiserte mål bør settes på 2-4 års sikt, etter hvert som planer skal
rulleres og evalueres, og i takt med konsistente målinger der dette er relevant.

I tillegg til målene nevnt i oppsummeringen over bør det fastlegges effektmål knyttet til
ivaretakelse av Marka, fjorden, arrangement, turisme og toppidrett, som skissert i tidligere
avsnitt i dette kapitlet. På noen av disse målområdene er det noe mer krevende å definere
klare målekriterier, og for andre er det noe mer uklart hvor høy prioritering de har. Målene på
disse områdene foreslås derfor presisert nærmere i behovsplanen etter en nærmere
forankring av målene som er skissert her.

6.6 Resultatmål

Resultatmål er i henhold til KVU-veileder (og generell prosjektledelsesmetodikk) vesentlig for
prioritering av måleparametere som kostnad, framdrift og kvalitet. I en stor portefølje av
prosjekter er det unaturlig å predefinere dette og fastslå at kostnad, kvalitet eller framdrift
skal prioriteres på samme måte i alle prosjekter.

Selv om enkeltprosjektenes resultatmål må fastsettes i det enkelte prosjekt, er det mulig å
fastlegge noen føringer for hvordan resultatmål bør innrettes i prosjektene. For noen
prosjekter kan «olympiske datoer» være første prioritet, for eksempel hvis det er gitt at
anlegget skal stå ferdig til en gitt dato og et stort arrangement.

Generelt bør det være et kostnadsfokus for å få mest mulig ut av hver krone. For ordinære
kommunale anlegg og arealer vil det være en del kvalitetskrav som ligger fast, og for alle
anlegg en del forskriftskrav. Disse kravene kan i en del tilfeller overgå primær-
interessentenes forventninger, og noen vil hevde at kvalitet blir prioritert framfor kostnad.

 Konseptvalgutredning Side 117 av 153

6.7 Målbildet

Ovenstående drøfting kan oppsummeres i følgende anbefalte målbilde:

Figur 6-9 Målbildet knyttet opp mot resultatkjeden

Figuren viser sammenhengen mellom resultatkjeden, kommunemål og effektmål.
Resultatkjeden er opphavet til kommunemålet. Som tidligere diskutert er folkehelsebegrepet
vidt, og inkluderer langt flere faktorer enn fysisk aktivitet. Sånn sett er det ikke en direkte
forbindelse mellom folkehelsenivået i verdikjeden og det foreslåtte kommunemålet. Som den
hvite pilen indikerer, er det likevel en sammenheng mellom kommunemålet og Oslos
folkehelse.

Effektmålene som er plassert under «Faktisk aktivitet»-nivået i resultatkjeden er de som er
angitt sist i kapittel 6.5, og som også er knyttet til forutsetninger utenfor BYMs ansvars-
områder. Denne delen av figuren viser altså at arbeidet innenfor idretts- og friluftslivsområdet
kun kan oppnå måloppnåelse utover «Mulighet til å drive idrett, friluftsliv og fysisk aktivitet»
hvis det etableres tilstrekkelig tilslutning på tvers av etater og organisasjoner.

Side 118 av 153 Konseptvalgutredning

6.8 Mer effektiv styring av porteføljen

Ved å vri litt på definisjonen er det også mulig å drøfte resultatmål/effektivitetsmål på porte-
føljenivå. På porteføljenivå er det på enkelte områder registrert et forbedringspotensial som
kan drøftes. Gjennomgang av tidligere planer tyder på at det er relativt uklar (eventuelt
dårlig/liten) sammenheng mellom det totale handlingsprogrammet og ferdigstilte prosjekter,
samtidig som det er ferdigstilt en del prosjekter som aldri var prioritert eller nevnt i handlings-
programmet. Dette kan indikere at det både blant eksterne interessenter og internt i
kommunen jobbes med prosjekter som ikke blir realisert, det vil si lite målrettet ressursbruk.

Gitt at det er mulig å komme fram til en mer konsistent og omforent prioritering av tiltak i
behovsplanens handlingsprogram, kan det settes et effektivitetsmål som er knyttet til graden
av oppfølging av prosjekter i handlingsprogrammet:

Prosjekter i handlingsprogrammet skal prioriteres

I tillegg bør det være et fokus på effektiv/bevisst bruk av andre finansieringskilder:

Det skal legges til rette for at spillemidler, stiftelsesmidler, private investeringer/-
sponsorer og dugnadsarbeid kan bidra til at den samlede rammen for investeringer
kan økes.

Eventuelt: Andel av finansieringen fra andre aktører enn kommunen (spillemidler,
dugnad etc.) skal økes

Sistnevnte er aktualisert med byrådets forslag i tilleggsinnstillingen der det foreslås økt
bistand fra kommunen for anlegg som realiseres privat. I denne sammenheng kan det oppstå
et prioriteringsdilemma mellom for eksempel et middels høyt prioritert behov, som nesten er
fullfinansiert privat, og et enda høyere prioritert behov, som krever større kommunal
investering, relativt sett. Det vil da bli nødvendig å definere en prioritering mellom «mest
mulig per kommunal krone» eller behovsprioritering per tiltak, uavhengig av belastning på
kommunale budsjetter.

 Konseptvalgutredning Side 119 av 153

7 Krav

I henhold til Oslo kommunes KVU-veileder (Oslo kommune, 2011) skal kravdokumentet
etablere de overordnede kravene til selve løsningen og gjennomføringen av denne. På
samme måte som for målanalysen er det også i kravanalysen nødvendig å vurdere krav på
ulike nivåer. Veilederens kravkapittel er formulert med tanke på enkeltprosjekter. Vår analyse
gjelder tilbudet for en hel sektor, og krav må drøftes på flere nivåer:

 For enkeltprosjekter kan metodikken benyttes direkte, ved at det defineres
løsningsnøytrale krav, det vil si krav som muliggjør at et gitt behov kan løses på
alternative måter, hvis prosjektet besluttes videreført.

 Ved fokus på en hel portefølje av eksisterende tilbud, kan det stilles krav til hele
porteføljen eller deler av denne. I praksis vil det legges mest vekt på tiltak som endrer
porteføljen i relativt sett små skritt.

Ethvert prosjekt bør i prinsippet vurderes både isolert som nevnt over (krav til løsning), og i et
porteføljeperspektiv for å vurdere hvordan prosjektet samsvarer med krav til porteføljen på
overordnet nivå.

Med fokus på eksisterende portefølje kan det stilles krav til de tilbudene som man velger å
videreføre. Dette gir dermed også grunnlag for å ta rasjonelle beslutninger om avvikling av
tilbud som det ikke er grunnlag for å videreføre.

7.1 Krav til porteføljen

Krav til tilbudet/porteføljen kan avledes av basisbehovet i sektoren. Kravene kan for
eksempel karakteriseres gjennom krav til total kapasitet eller antall anlegg, som igjen brytes
ned i geografiske soner og/eller i ulike deltilbud. I tillegg til krav som avledes av basis-
behovet, kan det defineres krav som avledes/påvirkes av andre sektorer, for eksempel krav
til lokalisering/transportmuligheter.

I motsetning til en del porteføljer i andre sektorer der porteføljeteori benyttes aktivt
(eksempelvis aksjeporteføljer eller kommersielle eiendomsporteføljer), er det som nevnt over
en relativt begrenset mulighet til å endre porteføljen over tid. Det er for eksempel lite aktuelt
å selge eller flytte alle idrettshaller eller parker, selv om de teoretisk sett kunne hatt mer nytte
om de lå plassert annerledes. Eksisterende strukturer er derfor viktige premisser, og selv
innenfor et perspektiv fram til 2026, er det urealistisk å se for seg drastiske endringer i
porteføljens sammensetning. Det mest interessante spørsmålet er hvordan porteføljen kan
optimaliseres, det vil si gi mer nytte, innenfor realistiske rammer for kostnader og tid.

Et annet moment er at omfanget av midler som blir investert i idretts- og friluftslivsektoren
ikke styres direkte av det absolutte behovet innenfor sektoren (som i skolen), men er sterkt
påvirket av tilgjengelige midler. Dette stiller store krav til systemet for prioritering av
prosjekter, slik at beslutninger kan tas på et riktig grunnlag når budsjett vedtas.

Ved endringer av tilbudet (forslag til nye prosjekter), kan det stilles grunnleggende krav til
prosjektet/tiltaket (for at det skal være aktuelt), og det kan også utvikles kriterier som kan
benyttes for en prioritering mellom ulike prosjekter/tiltak. Dette kan omfatte krav til alle
relevante deler av resultatkjeden, slik at sammenhengen mellom investering, drift, vedlike-
hold og faktisk aktivitet kan sikres. En nærmere drøfting av dette perspektivet er tatt inn i
kapittel 7.4.

Side 120 av 153 Konseptvalgutredning

Basert på de foreslåtte målene i kapittel 6, kan de viktigste kravene til porteføljen på idretts-
og friluftsområdet struktureres som følger:

Mål Krav

Anleggsdekningen skal som et
minimum følge befolkningsveksten

Prosjekter som utredes og prosjekteres må samlet generere
en kapasitet som tilsvarer befolkningsveksten, og langsiktig
økonomiplan må innrettes i tråd med dette for alle deler av
resultatkjeden

Andel innbyggere som er svært
fornøyd/fornøyd med frilufts- og
idrettsmuligheter i Oslo skal økes

Områder med lav brukertilfredshet og stor betydning skal
prioriteres ved vurdering av nye prosjekter/tiltak

Utbyggings- og transformasjons
områder skal inneholde nærmiljø-
anlegg og blågrønnstruktur
innenfor gangavstand
(250m/500m)

Relevante aktører må samhandle slik at alle deler av
verdikjeden er på plass til rett tid (kommuneplan,
reguleringsplan, erverv, utbyggingsavtaler/- anleggs-
investeringer osv. se nærmere redegjørelse i kapittel 8)

Andelen som oppfyller myndig-
hetenes aktivitetsanbefaling skal
økes

Virkemidler må settes inn der de har mest effekt

Andelen som går/sykler til
jobb/skole/fritidsaktiviteter skal
økes

Virkemidler må settes inn der de har mest effekt

Figur 7-1 Mulig krav til porteføljen på idretts- og friluftsområdet

Som det framgår av tabellen (kravkolonnen) må en del forhold avklares før det er relevant
eller mulig å stille konkrete krav. Dette drøftes nærmere i kapittel 8.

7.2 Krav til enkeltprosjekter

Ved gjennomføring av enkeltprosjekter må det selvfølgelig også stilles krav til selve anlegget
eller arealet som skal bygges/etableres. For mange anlegg/arealer er kravene til en viss grad
predefinert.

Eksempelvis er de fleste arenaer for ballidrett og friidrett relativt predefinert. For andre typer
idrettsarenaer er det mer åpent. Dette gjelder kanskje i størst grad for nye idretter, hvor det
ikke er etablerte krav eller standarder, som krav til en skatehall eller et parkouranlegg, og for
anlegg som er mer unike/sjeldne.

Enkeltprosjekter vil også være gjenstand for krav fra andre sektorer i kommunen eller
lover/forskriftskrav. Dette kan for eksempel være Oslo kommunes krav til energieffektive
løsninger (passivhus), eller generelle krav/forskrifter knyttet til for eksempel universell
utforming.

Som nevnt under kapittel 6 kan det også stilles krav til rasjonell økonomisk ressursbruk, for
eksempel krav til smart drift/rasjonell FDV.

Denne utredningen drøfter ikke videre krav i et enkeltprosjektperspektiv. Slike krav
forutsettes avklart i arbeidet med hvert enkelt prosjekt, gjennom konseptvalgutredninger (for
større prosjekter) og i programmering/ bygging. I kapittel 8 drøftes imidlertid potensialet for å
benytte standard kravspesifikasjoner (som for skoler) noe nærmere.

 Konseptvalgutredning Side 121 av 153

7.3 Krav til prosess

Det er også en del andre krav som er relevante uavhengig av om det er snakk om enkelt-
prosjekter eller større eller mindre deler av porteføljen. Dette gjelder spesielt prosesskrav,
som omhandler hvordan man både arbeider med portefølje og enkeltprosjektene. Fra ulike
hold er det definert eller antydet ulike mål eller krav knyttet til forskjellige prosesser.

 I arbeidet med KVU og Behovsplan 2016-2026 er det lagt opp til en prosess der
interessenter medvirker både i strategidiskusjon og etter hvert i prioriterings-
prosesser. Målet med dette er å etablere en felles plattform for sentrale strategiske
valg og å bidra til at det er større samsvar mellom interessentenes prioriteringer og
kommunens egne prioriteringer. Dette skal igjen bidra til at prosjekter utredes,
prosjekteres og realiseres etter en omforent og kjent prioritering. Særlig innenfor et
bredt og uoversiktlig felt med lav grad av lovpålagt virksomhet, kan medvirkning i seg
selv være et gode i forhold til brukertilfredshet, i tillegg til at medvirkning trolig bidrar
til riktigere prioriteringer.

 Medvirkning i enkeltprosjekter er også vesentlig, men dette forutsettes avklart
nærmere i hvert enkelt prosjekt.

 Et annet prosesskrav er knyttet til kommunale beslutningsprosesser og kommunens
investeringsregime. Effektiv portefølje- og prosjektledelse i henhold til regimet er
vesentlig både for kvaliteten på beslutningene og ekstern kommunikasjon og
forventingsstyring.

I kapittel 8 drøftes det nærmere hvordan kommunens investeringsregime kan kombineres
med forslag til klarere kriterier for prioritering av prosjekter i porteføljen.

7.4 Kravspesifikasjon for prioritering av tiltak

Gitt porteføljens karakter (etablerte anlegg og arealer) er det mest interessante spørsmålet
hvordan nye tiltak kan bidra til å gjøre porteføljen mer nyttig. I denne sammenhengen er det
primært krav til de prosjektene som skal prioriteres, en form for kravliste/-spesifikasjon, som
er det mest relevante. En kravspesifikasjon må ta utgangspunkt i mål og krav for porteføljen,
enkeltprosjekter og prosesser, men må være mer operativ som beslutningsverktøy.

En kravliste/spesifikasjon kan tenkes benyttet på to nivåer:

1. Som kvalifikasjonskrav

2. Som prioriteringskriterier

På første nivå kan man tenke seg at prosjektene sjekkes ut i forhold til relevante minimums-
kriterier avledet av målene. Hvis prosjektene tilfredsstiller minimumskriteriene, er prosjektet
«kvalifisert» for prioritering/videreføring. På neste nivå kan det tenkes etablert kriterier som
gjør det mulig å skille objektivt mellom prosjekter som alle er kvalifisert på første nivå. Disse
kriteriene er det kanskje noe mer komplisert å etablere. Hvor langt dette kan trekkes i praksis
bør baseres på en iterativ tilnærming.

St meld 26 (2011-2012) Den norske idrettsmodellen (Kulturdepartementet, 2012) legger til
grunn at prioriteringer på dette området i hovedsak er et kommunalt/fylkeskommunalt
anliggende. Meldingen lister imidlertid opp noen kriterier som anbefales å ligge til grunn for
prioriteringen:

 Brukspotensial; særlig blant barn og ungdom, men også for egenorganisert aktivitet
for alle aldersgrupper.

 Anlegg med lav dekningsgrad; med dette menes anlegg med stort eller middels stort
brukspotensial som det finnes relativt få av på landsbasis.

Side 122 av 153 Konseptvalgutredning

 Flerbruksmuligheter; det vil si anlegg som enten kan benyttes av ulike idretter og
aktiviteter og/eller kan benyttes av andre grupper, eksempelvis skolen, på tidspunkt
hvor idretten eller andre primære brukergrupper ikke benytter anlegget.

 Mangfold i aktivitetstilbudet; gjennom anleggsutbyggingen skal det stimuleres til et
mangfoldig aktivitetstilbud for befolkningen.

Det legges til grunn at den statlige anleggspolitikken både skal ta hensyn til idrettens behov
for anlegg som er spesielt tilrettelagt for konkurranseaktivitet, og til behovet for anlegg til
egenorganisert fysisk aktivitet

Disse kriteriene vurderes i stor grad å være i samsvar med Oslo kommunes føringer, og kan
suppleres med særskilte føringer for Oslo. Særskilte føringer for Oslo kan for eksempel
være:

 Anlegg/arealer med «riktig beliggenhet» ut fra et transportperspektiv (kollektivtil-
gjengelighet, gang/sykkel osv.)

 Anleggs/arealkategorier med dokumentert underkapasitet (det vil si «kø» av
potensielle brukere)

 Fleksibilitet, det vil si anlegg/arealer som lett kan omstilles til andre behov

 Anlegg/arealer som særlig stimulerer til aktivitet hos inaktive

 Samsvar mellom investeringsressurser og midler til vedlikehold og primær aktivitet

 Anlegg/arealer som passer inn i forhold til realistisk arbeidsdeling mellom kommunal
og frivillig sektor

Minimumskrav og eventuelt prioriteringskriterier drøftes nærmere i kapittel 8.

 Konseptvalgutredning Side 123 av 153

8 Strategiske alternativer

8.1 Metodisk tilnærming

I henhold til KVU-veilederen skal det utredes et nullalternativ og et antall relevante, ulike
konsepter. Arbeidet i denne KVUen har bestått av å utrede langsiktige behov og strategier på
sektornivå. Det synes derfor mer hensiktsmessig å diskutere ulike strategiske tilnærminger
som kan bidra til å dekke behov og nå målene som settes for sektoren.

Som det også framgår av oppdragsbestillingen fra MOS, er det flere ulike dimensjoner som
kan gjøres til gjenstand for ulike strategiske tilnærminger. De strategiske dimensjonene er i
stor grad uavhengig av hverandre, og det er derfor lite hensiktsmessig å definere et mindre
antall teoretiske konsepter (kombinasjoner av strategier). Alternativanalysen omfatter å
vurdere endringer innenfor relevante strategidimensjoner. Alternativene er enten å fortsette
med samme strategi som i dag (et slags nullalternativ), gjøre justeringer i eksisterende
strategier eller gjøre betydelige strategiske endringer.

Basert på mandatet og diskusjon med interessenter diskuteres strategidimensjonene langs
fire hovedakser, se
Figur 8-1.

Figur 8-1 Strategidimensjoner i alternativanalysen

Side 124 av 153 Konseptvalgutredning

 Den første strategidimensjonen handler om hvor mye Oslo kommune skal satse på
idrett, friluftsliv og fysisk aktivitet, det vil si omfang eller nivå på ytelse eller tilbud
(absolutt/relativt).

 Den neste dimensjonen handler om hvem som gjør hva i sektoren. Dette omfatter
rollefordeling mellom kommunale aktører, idretts- og friluftsorganisasjonene og ulike
private aktører samt hvordan aktørene kan samarbeide for å realisere mest mulig
anlegg og arealer for tilgjengelige ressurser.

 Den tredje dimensjonen er rettet inn mot strategiske valg knyttet til innretning av
tilbudet innenfor idrett, friluftsliv og fysisk aktivitet. Dette handler om hva som
prioriteres av tiltak og hvordan tilbudet innrettes.

 Den fjerde dimensjonen handler om strategier for å sikre effektiv gjennomføring.
Det er mange aktører involvert, og effektive prosesser er nødvendig for å utnytte
økonomiske og menneskelige ressurser (frivillighet) best mulig.

I de etterfølgende kapitlene drøfter vi de ulike strategidimensjonene nærmere.

8.2 Nivå på ytelse

Omfang dreier seg om hvilket nivå tilbudet innenfor idrett, friluftsliv og fysisk aktivitet skal ha,
eller mer konkret hvor mye kommunale ressurser som skal benyttes i sektoren.

Det kan stilles spørsmål ved om ulike nivåer på omfang på tilbudet faktisk er ulike alterna-
tiver, og dermed om det er relevant å drøfte på konseptuelt eller strategisk nivå. Likevel er
det i drøftingene valgt å starte med dette, fordi det av flere grunner er nødvendig å etablere
en plattform for realistiske omfangsvurderinger, sett i forhold til behov og mål på den ene
siden og framtidige budsjetter på den annen side.

Ved å sette mer kvantifiserte og målbare effektmål er det også naturlig å gjøre langsiktige
vurderinger knyttet til investerings- og arealbehov, som igjen vil være førende for andre
strategiske grep. I og med at Oslo kommune, jf. kapittel 3, i hovedsak har lagt ressursinn-
satsen på tilrettelegging av anlegg og arealer, er den videre diskusjon i dette delkapitlet
begrenset til dette.

Det er både tidligere og per i dag satt opp ulike mål med formuleringer som «anleggs-
dekningen skal bedres». Det har i liten grad vært operasjonalisert hva som ligger i et slikt
mål. Nominelt innebærer ethvert nytt anlegg bedret dekning. Slik sett har måloppnåelsen
vært god. Hvis anleggsdekningen måles relativt, for eksempel i forhold til befolknings-
utviklingen, eller i forhold til andre byer eller kommuner i Norge, kan situasjonen bli en
annen.

Forslag til effektmål er drøftet i kapittel 6. Det er foreslått et overordnet effektmål som inne-
bærer at anleggsdekningen skal følge befolkningsveksten. Hva dette innebærer av «antall
anlegg» er også illustrert i kapittel 5. Dette er naturlig nok ikke det eneste mulige referanse-
målet. I det følgende drøftes nærmere noen alternative tilnærminger til målet «bedre
anleggsdekning», samt hva de ulike alternativene potensielt medfører av investerings-
/bevilgningsbehov.

Teoretisk sett skal det som nevnt vurderes et nullalternativ. Dette kan defineres som at det
ikke etableres noen nye anlegg, men at eksisterende anlegg holdes vedlike og oppgraderes
(uten hensyn til befolkningsvekst). I og med at hovedutfordringen er befolkningsveksten (se
kapittel 5), videreføres ikke dette alternativet i den videre drøftingen. Det understrekes likevel
at dette nullalternativet også danner et bevilgningsbehov (knyttet til vedlikehold og
rehabilitering) som uansett må hensyntas, med mindre eksisterende portefølje skal avvikles.

Det er isteden definert tre mulige strategiske alternativer. I utgangspunktet kan disse
alternativene favne investeringer både for idrett og friluftsliv. I og med at det særlig for

 Konseptvalgutredning Side 125 av 153

blågrønn infrastruktur er mange ulike aktører som bidrar med investeringer, og siden det
foreligger mest relevante historiske data for idrettssektoren, begrenses alternativene i det
videre til idrett/anlegg, inkludert tilretteleggingstiltak for friluftsliv, som faller innenfor
spillemidlenes rekkevidde. Alternativene er:

1. Samme tilvekst (med samme fordeling av nye anlegg) som i perioden 2004-2014

2. Tilvekst som gir samme anleggsdekning som i dag, per innbygger og

hovedanleggsgruppe, etter planperioden

3. Tilvekst som skal gi Oslo en anleggsdekning som landsgjennomsnittet

Alternativ 3 er muligens et like lite sannsynlig alternativ som nullalternativet som innebærer
at det ikke etableres nye anlegg. Alternativet tas likevel med som en illustrasjon, fordi Oslo
ofte blir sammenliknet med landsgjennomsnittet, særlig på idrettsanleggssiden, ref. blant
annet Kulturdepartementets oversikt over anleggsdekning og spillemidler, KVU for OL i Oslo
i 2022 og Idretts- og friluftskonferanse for Oslo 14. november 2014.

I arbeidet med KVUen er det beregnet økonomiske konsekvenser av de tre strategiske
alternativene (se vedlegg 10). Resultatene er gjengitt i Tabell 8-1. I tabellen vises estimerte
anslag på investeringer i nye anlegg i perioden 2016-2026 i de ulike alternativene.
Beregningene omfatter ikke investeringer knyttet til tomteerverv i forbindelse med anleggene
eller midler til drift.

Anleggstype
Tilvekst som i

2004-2014
Tilvekst i tråd med

befolkningsveksten
Tilvekst opp til

landsgjennomsnittet

Inneflater
(fleridrettshaller/idrettshaller)

2 000 MNOK 1 500 MNOK 4 000 MNOK

Ishaller 0 150 MNOK 900 MNOK

Uteflater (fotball) 300 MNOK 400 MNOK 1 300 MNOK

Bad 0 1 200 MNOK 3 000 MNOK

Andre idrettsanlegg 1 800 MNOK >1 800 MNOK >1 800 MNOK

Sum 4 100 MNOK >5 100 MNOK >11 000 MNOK

Rehabilitering 2 200 MNOK 2 700 MNOK >2 700 MNOK

Tabell 8-1 Beregnede konsekvenser av strategiske alternativer

Det understrekes at estimatene over er meget grove anslag. Følgende forutsetninger er lagt
til grunn:

 Befolkningsvekst: Anslag på innbyggere i Oslo ca. 770 000 i år 2026, basert på Oslo
kommunes befolkningsframskriving (se også kapittel 5)

 Indeksjustert med byggekostnadsindeks (SSB), tilsvarende 41,8 prosent fra 2004-
2014

 Kostnadsestimater:
o Flerbrukshaller: 100 MNOK. pr. hall
o Fotballbaner: 10 MNOK pr. bane
o Svømmehaller: 150 MNOK pr. hall (25m basseng, pluss barnebasseng)
o Ishaller: 150 MNOK pr. hall (enkle haller)

 Anslagene for investeringsvolum gitt anleggsdekning på landsnivå er i sin helhet
basert på beregninger gjennomført i KVU for OL2022.

Side 126 av 153 Konseptvalgutredning

Estimatene er beregningsteknisk basert på historisk investeringsmønster (hovedtyper
anlegg), men beregningene er ikke et uttrykk for at den samme investeringsprofilen skal
videreføres. Estimatene må leses som et uttrykk for investeringsnivået gitt ulike alternative
strategier, ikke som eksakte anslag for hva alternativene koster eller hva slags anlegg som
skal realiseres.

Tabellen viser at en framskrivning for de neste ti årene av historisk investeringsinnsats de
siste ti årene, gir relativt store beløp alene. Økonomiplanen for investeringer i sektoren de
neste fire årene (2015-2018) innebærer ca. 1 000 MNOK, med andre ord betydelig under
den skisserte framskrivningen for en tiårsperiode.

Et mål om at anleggsdekningen skal følge befolkningsveksten er enda mer ambisiøst. Målet
krever en betydelig oppjustering av ressursinnsatsen i sektoren i forhold til det som ligger i
økonomiplanen 2015-2018. Imidlertid ser vi av tabellen at investeringen i haller (historisk)
medfører en forbedring av dekning per innbygger (planlagte og igangsatte haller per 2014 er
med i beregningene).

Som nevnt er ikke kostnader til tomteerverv inkludert i beregningene. Historisk sett har
tomtekostnader utgjort en mindre del av investeringene knyttet til idrettsanlegg, blant annet
fordi Oslo kommune har vært forutseende med langsiktige byplangrep og strategiske
tomteerverv. For friluftsområdet utgjør tomteerverv historisk sett en vesentlig større andel.
Særlig i fortettingsområdene/transformasjonsområdene vil knapphet på tomter, eventuelt
knapphet på investeringsmidler til tomter, være en viktig faktor. I framtiden vil utfordringene
knyttet til arealtilgang og tomtekostnader trolig bli vesentlig større også for idrettsanlegg, se
kapittel 8.3.

Det synes ikke naturlig å bryte ned mål om anleggsdekning på avgrensede felt av idretts- og
friluftssektoren. Det er per i dag tematiske ulikheter (parker, idrettshaller, fotballbaner osv.)
mellom geografiske områder (soner, bydeler). Disse skal ikke nødvendigvis videreføres. Det
oppstår nye trender som erstatter gamle, og det finnes trolig muligheter for å løse behovene
på mer effektive måter. Et eksempel på dette er situasjonen for badeanlegg. For badeanlegg
er Oslo kommunes strategi (ref. bademeldingen) å samle tilbudet på et fåtall større bad. Det
er derfor sannsynlig at det skal investeres i ett hovedbad og to områdebad, ikke i et større
antall tradisjonelle bad med kostnad 100–200 MNOK per bad. Hovedbadet er i KVU estimert
til drøyt 1 000 MNOK (variasjoner mht. konsept og sikkerhetsnivå på estimat), område-
badene vil ha en lavere kostnad. Investeringsbehovet knyttet til bademeldingens strategi
anslås til 2 000-3 000 MNOK.

Det er ikke samme mulighet for å vurdere «anleggsdekning» på friluftsområdet. Fra de
tidligere sektorplanene for friluftsområdet fremkommer det at det har vært investert i overkant
av 400 MNOK i denne sektoren i perioden 2004-2014, fordelt med 2/3 på nye anlegg og 1/3
på rehabilitering. Dette er også investeringer eksklusive tomteerverv og midler til drift.
Tomteerverv utgjør, som nevnt tidligere, en stor andel av de offentlige investeringene i
sektoren, for eksempel ved erverv i strandsonen til kyststier og liknende. En framskriving av
dette beløpet, på samme måte som for investeringene i idrettsanlegg, tilsier en samlet
investering på om lag 600 MNOK de neste ti årene. Dersom det tas hensyn til
befolkningsveksten betyr det en samlet investering på i overkant av 700 MNOK for den
samme perioden.

Oppsummert synes det mest relevante omfangsmålet å være å holde følge med befolknings-
veksten. Dette vil være et ambisiøst mål, gitt den høye forventede befolkningsveksten. På et
overordnet nivå (Oslo sett under ett) synes dette imidlertid som det naturlige ambisjons-
nivået.

I de følgende kapitlene drøftes ulike tilnærminger for å nå målene på en effektiv måte.

 Konseptvalgutredning Side 127 av 153

8.3 Rollefordeling og samarbeidsstrategier

Som beskrevet i kapittel 3 er det en rekke ulike aktører både innenfor og utenfor kommunen
som tilrettelegger for og bidrar til idrett, friluftsliv og fysisk aktivitet. På overordnet nivå er det
et skille mellom offentlig og privat sektor, og i stor grad er dette, innenfor denne rapportens
tematikk, et skille mellom kommunal og frivillig sektor. I tillegg er det slik at det innenfor det
offentlige (og innenfor Oslo kommune) er en rekke aktører.

8.3.1 Offentlig/privat

I 2014 er det et stort og til dels uoversiktlig tilbud som foreligger, og det samlede tilbudet
forvaltes og driftes av kommune, stat, frivillige og kommersielle organisasjoner. Hvordan
tilbudet oppleves av publikum vil i liten grad avhenge av hvem som eier og drifter tilbudet.
Hvordan tilbudet er organisert er et resultat av politiske prioriteringer og strategier, publikums
etterspørsel og til dels engasjement og initiativ hos frivillige lag og foreninger.

Den grunnleggende arbeidsdelingen mellom offentlig (kommunal) sektor og privat/frivillig
sektor i Oslo kommune, er grundigst belyst i bystyremeldingen «By i bevegelse» (Oslo
kommune 2001). I kapittel 3 er også arbeidsdelingen mellom aktørene på idretts- og
friluftsfeltet i Oslo beskrevet. En tilsvarende arbeidsdeling finnes i de fleste andre kommuner
i Norge. Det synes ikke relevant å drøfte prinsipielt forskjellige innretninger på dette. Det
legges derfor til grunn at det fortsatt – i hovedsak - skal være slik at det er et privat/frivillig
ansvar å benytte seg av anlegg og arealer og organisere ulike aktiviteter. Det er videre – i
hovedsak - fortsatt et kommunalt ansvar å erverve, bygge og forvalte anlegg og arealer for
idrett og friluftsliv, og det er fortsatt – i hovedsak - et mål at anlegg og arealer skal stilles
gratis til disposisjon for brukerne.

Gitt dette utgangspunktet er det likevel en del temaområder der det for dette KVU-arbeidet er
relevant å drøfte arbeidsdeling og samarbeid mellom privat og offentlig sektor, og mellom
ulike offentlige aktører, for å sikre best mulig måloppnåelse i framtiden. Følgende
temaområder drøftes:

 Byplanlegging og erverv

 Skole og fysisk aktivitet

 Tilrettelegging for frivillighet

I tillegg til disse punktene er det i kapittel 8.5 sett nærmere på hvordan de ulike aktørene kan
bidra til en mest mulig effektiv prosess.

8.3.2 Byplanlegging og erverv

Langsiktig utvikling av arealer og anlegg for friluftsliv og idrett handler i stor grad om
byplanlegging og langsiktige investeringer. I tillegg til Oslos unike naturgitte plassering er det,
som nevnt i kapittel 4, en rekke historiske beslutninger og prioriteringer som har lagt grunn-
laget for dagens tilbud. Langsiktige arealplaner og strategisk oppkjøp av eiendom har vært
en viktig forutsetning for den utviklingen som har skjedd.

I de nærmeste årene er det forventet at den største befolkningsveksten kommer i trans-
formasjonsområder omkring sentrum. For at fortettingen skal skje parallelt med en god
utvikling av anlegg og arealer for idrett og friluftsliv, er det nødvendig med et tett sektor-
samarbeid, omforente behovsvurderinger og langsiktige investeringer. Langsiktig areal-
planlegging (kommuneplaner, områdeplaner, reguleringsplaner osv.) er et grunnleggende
verktøy for å sikre framtidige arealer for idrett og friluftsliv.

Side 128 av 153 Konseptvalgutredning

En reell sikring av arealer for idrett og friluftsliv vil ofte også kreve eiendomsinvesteringer, og
de overordnede arealplanene er de viktigste føringene for erverv og utbyggingsavtaler som
gjennomføres i Oslo (gjennom EBY). Arealknappheten i Oslo medfører at sikring av eiendom
trolig vil utgjøre en større andel av investeringene i tiden framover.

Fastsetting av overordnet arealbehov må skje tidlig

Den største driveren for endring i et 10-20-årsperspektiv er befolkningsveksten og behovet
for nye boliger (og næringsarealer). Planprogrammet for kommuneplan 2030 angir at
behovet er 100 000 boliger og 5-6 mill. m2 næringsareal. I byutviklingsstrategien (side 40-
41) er det pekt på hvor i byen dette kan skje, og det er angitt et potensial i ulike områder som
overgår planprogrammet med ca. 50 prosent (dvs. 147 000 boliger og 9,2 mill. m2 næring).

Det største potensialet for nye boliger er knyttet til allerede utbygde områder der det legges
opp til transformasjon, slik som indre by, inklusive fjordbyen, Hovinbyen, Groruddalen og
Vestkorridoren (til sammen 97 000 boliger). Det eneste betydelige, ubebygde området for
boligutvikling er Gjersrud-Stensrud (8 000 boliger). Fortetting i småhusområder, i stasjons-
nære områder og utviklingsområder uavhengig av bane utgjør et noe mindre potensial
(32 000 boliger).

En videre detaljering av nybyggprogrammet i arealbehov for bygg og anlegg som for
eksempel skoler, idrettsanlegg, parker osv. blir ikke gjennomført på kommuneplannivå. For å
sikre at de langsiktige arealplanene kan gi rom for relevante behov, er det likevel nødvendig
å avklare et aktuelt arealbehov så tidlig som mulig. Skolens behovsplaner avleder konkete
arealbehov i ulike bydeler og skolekretser, som en funksjon av forventet lovpålagt skole,
befolkningsvekst, alderssammensetning og nøkkeltall for areal per elev. Med disse klare
føringene blir arealbehovet relativt udiskutabelt, og dette illustreres også ved at kommunale
(strategiske) eiendomskjøp gjennom EBY de siste fire årene i hovedsak har gått til
skoletomter (over 90 prosent av totalt ca. 1 mrd. NOK).

Det finnes ikke et tilsvarende grunnlag for å definere behov for idretts- og friluftsarealer. For
at det i tillegg til boliger, næring og skole, skal kunne etableres idrettsanlegg, parker og
liknende i de ulike utviklingsområdene, må det overordnede behovet avklares med en lengre
tidshorisont enn det som har vært tradisjonelt for sektorplaner for idrett og friluftsliv (4 år). I et
10-årsperspektiv er det eksempelvis nødvendig å ha en omforent forståelse av om et område
skal ha flere eller ikke noen større parker eller utendørs idrettsanlegg. Hvis langsiktige areal-
planer og eiendomserverv ikke tar sikte på et relevant, omforent omfang, vil det være
vanskelig å korrigere dette senere. Det bør derfor trolig i større grad enn i dag, settes
overordnede/grove måltall tidlig for dette behovet, på samme måte som for boligtall på
kommuneplannivå. Senere i kapitlet er utviklingen av Hovinbyen drøftet som et eksempel for
å illustrere dette.

Usikkerhet knyttet til hvor og når befolkningsveksten kommer

Utviklingen av de bynære områdene der det forutsettes omfattende transformasjon er
krevende, ikke minst fordi de viktigste driverne i transformasjonen (bolig og næring) er
markedsstyrt. Viktige forutsetninger for rask transformasjon er blant annet:

 Samarbeid mellom aktuelle grunneiere

 Attraktivt bolig- og eiendomsmarked (investeringsvilje)

 God offentlig tilrettelegging og koordinering (forutsigbarhet)

Dette betyr at minst tre sekvensielle forutsetninger må oppfylles:

 Tilstrekkelige, men realistiske arealer sikres i arealplaner

 Nødvendige eiendomserverv kan skje tidsnok

 Investeringer i anlegg kan skje til rett tid

 Konseptvalgutredning Side 129 av 153

Hvis behov undervurderes i arealplanlegging eller erverv, kan behov bli udekket/underdekket
eller erverv/investeringer bli unødig kostbare. Eller motsatt, hvis man overvurderer utviklings-
takten i markedet, kan parker og idrettsanlegg komme lenge før innbyggerne (jf. for
eksempel Fornebu-utbyggingen). Det er ikke nødvendigvis samfunnsøkonomisk gunstig at
investert kapasitet ikke kan utnyttes.

Den største usikkerheten/utfordringen knyttet til dette forholdet antas å ligge i trans-
formasjonsområder som;

 i dag har lav anleggsdekning

 forventes å få betydelig befolkningsvekst

 allerede er tett utbygd og med liten andel etablerte friområder/blågrønne strukturer

 har kostbare eiendommer/tomter

 ikke har lokale interessegrupper som ivaretar idrett og friluftsliv

I slike områder er det vesentlig at Oslo kommune selv, som arealplanlegger, utvikler og
anleggseier, prioriterer og sikrer handlingsrom. I større områder med stor transformasjon fra
næring/annet til bolig, vil det trolig være et vakuum på interessentsiden. Særlig for idretts-
anlegg har idrettslagenes arbeid og påvirkning betydd mye for prioriteringen av kommunale
investeringer. Når de nye boligområdene og dermed også de (nye) lokale idrettslagene er
etablert, kan det være ekstra (kostnads)krevende å realisere nødvendige idrettsanlegg hvis
ikke tilstrekkelige arealer er sikret gjennom regulering, erverv og/eller utbyggingsavtaler
tidligere i prosessen.

Det er forventet, og det legges opp til, en innenfra og ut-vekst, det vil si at fortetting og trans-
formasjon først skjer i de mest sentrumsnære områdene, som antas å være mest attraktive
både for bolig og næring (eksempelvis Økern/Løren og Hovinbyen). Uansett vil utviklingstakt
og rekkefølge være beheftet med stor usikkerhet, og flere viktigste spørsmål må vurderes
nærmere for hvert område, til rett tid.

Hvilke investeringer kan dekkes av boligutviklerne/boligkjøperne?

Gitt at det foreligger et grovt omforent ambisjonsnivå (program for arealer for idrett og
friluftsliv), må det gjøres realistiske vurderinger av hvilke deler av programmet som skal
finansieres og realiseres gjennom kommunen og hvilke som skal finansieres og realiseres
gjennom markedet.

I de mest sentrale utviklingsområdene i Oslo i dag, slik som for eksempel Løren/Ensjø og
Fjordbyen, bidrar boligutviklingen til betydelige deler av blågrønn (og grå) infrastruktur.
Hensiktsmessig arealplanlegging og bruk av utbyggingsavtaler gir betydelige grunneier-
bidrag, og på Løren planlegges også en idrettshall gjennom en tilsvarende løsning. I disse
områdene er vesentlige deler av utviklingen styrt av «veiledende planer for offentlige rom»
(VPOR), som viktigste verktøy for å illustrere behov for blågrønn infrastruktur, gang/-
sykkelveier, torg og møteplasser og lignende. Erfaringene tyder på at det i attraktive områder
er mulig å sikre relevante arealbehov gjennom VPOR, reguleringsplaner og utbyggings-
avtaler, slik at lokale behov blir dekket (typisk nærmiljøanlegg, mindre parker og torg). Større
parker, friområder og større idrettsanlegg synes derimot mindre realistisk å realisere
gjennom en slik strategi, da både den arealmessige og økonomiske «skalaen» for slike
anlegg ikke harmoniserer i størrelse med de boligområdene som realiseres.

En forutsetning for at det skal la seg gjøre å sikre deler av blågrønn (og grå) infrastruktur på
denne måten er at bolig/eiendomsmarkedet er attraktivt. Etterspørselen etter nye boliger
(eller næringslokaler) må være så sterk at utbyggere velger å starte nye prosjekter som
omfatter egne investeringskostnader, og i tillegg kan bære relevante grunneierbidrag. En
annen forutsetning er at reguleringsplaner, rekkefølgebestemmelser og utbyggingsavtaler
omfatter investeringer som er relevante både fra et juridisk og et praktisk perspektiv.

Side 130 av 153 Konseptvalgutredning

I kommuneplanen mot 2030 gjøres arealdelen juridisk bindende, og dette kan gi et styrket
grunnlag for å sikre en god byutvikling, herunder sikring av blågrønn infrastruktur og arealer
for idrett og friluftsliv. Selv om det juridiske grunnlaget styrkes, vil imidlertid den økonomiske
usikkerheten knyttet til mulighetene til å finansiere idrett og blågrønn infrastruktur være den
samme.

Den faktiske utviklingen av Fornebu kan tjene som et eksempel på at usikkerhet omkring
grunneierbidrag og infrastrukturforpliktelser (samt markedsusikkerhet og ulike mindre heldige
avtalekonstruksjoner) har bidratt til store forsinkelser i boligutbyggingen. Dette til tross for
områdets meget høye attraktivitet, og til tross for at store parker, friområder og idrettsanlegg
er realisert av kommunen/staten.

Et annet eksempel er vurderingene knyttet til utvikling av boliger og næring (via deltaker-
landsby, medielandsby og mediesenter) i forbindelse med planene om OL i Oslo i 2022. Der
ble det vurdert som nødvendig å legge inn betydelige offentlige subsidier, for å sikre utvikling
til rett tid. Selv om kravet til ferdigstillelse og salg av et stort antall boliger til et definert tids-
punkt var en – for dette tilfellet – særskilt kostnads- og risikoøkende forutsetning, viste
vurderingene også store forskjeller knyttet til behovet for offentlig støtte i ulike bydeler.

Disse eksemplene viser at Oslo kommune ikke kan ta for gitt at boligutviklingen skal skje i en
planlagt takt og retning, uavhengig av lokale forhold og markedstrender, og uavhengig av
grunneierbidragenes størrelse. Hvis hovedmålet er å sikre en tilstrekkelig boligvekst i
spesifikke og mindre attraktive områder, kan det hende at det enkelte ganger vil være
hensiktsmessig at kommunen går foran med et «omvendt grunneierbidrag», ved å øke
områdets attraktivitet, slik at transformasjonen faktisk kommer i gang. Selv i attraktive
markeder vil større idrettsanlegg og parker trolig måtte finansieres som kommunale anlegg.

De langsiktige utfordringene og mulighetene vil variere betydelig fra område til område. Det
er utenfor rekkevidden av dette KVU-arbeidet å gjøre nærmere vurderinger av alle bydeler
og transformasjonsområder. For å illustrere problemstillingen med et relevant eksempel, er
det sett grundigere på Hovinbyen, blant annet gjennom arbeidsmøter/dialog med
nøkkelpersoner i EBY, UDE, PBE og BYM.

Eksempel Hovinbyen

Hovinbyen vurderes som et av de viktigste fortettingsområdene. Her skal det legges til rette
for en befolkningsvekst fra dagens 40 000 innbyggere til nærmere 100 000 innbyggere.

Innenfor en langsiktig strategi utvikles Hovinbyen, innenfra og ut, i mindre områder. På Ensjø
og Løren har det allerede skjedd en betydelig transformasjon i noen kvartaler, og ytterligere
er under utvikling.

Som en del av grunnlaget for utviklingen av Hovinbyen gjennomføres det vinteren 2014/2015
en større plan- og designkonkurranse som skal gi gode ideer og innspill til videre utvikling.
Viktige føringer er blant annet overordnede måltall for boliger og overordnede transport-
prinsipper, herunder klart fokus på gang/sykkelveier. Overordnede måltall (program) for
arealer for idrett og friluftsliv er imidlertid i mindre grad avklart.

Gjennom diskusjoner i uformelle samarbeidsmøter med berørte etater, synes det som det er
relativt stort sprik mellom «teori og praksis» knyttet til hva som kan være realistisk
ambisjonsnivå for dette. Hvis man legger til grunn tidligere mål om utjevning av ulikheter i
anleggsdekning, og/eller det foreslåtte målet om anleggsdekning i takt med befolkningsvekst,
kan dette avlede et relativt omfattende «program» for investeringer i idrettsanlegg/arealer i
Hovinbyen.

Dette kan eksemplifiseres på ulike måter, for eksempel gjennom generelle idretts-
investeringer og antallet store uteflater (primært kunstgress fotball). Uavhengig av dagens

 Konseptvalgutredning Side 131 av 153

situasjon vil 60 000 nye innbyggere, med et mål om å holde tritt med befolkningsveksten,
kreve om lag følgende investeringer innenfor idrettsfeltet:

1. Store uteflater – ca. 10 («11erbaner» med ca. 7000 m2 flate pluss støttefunksjoner)
2. Mindre uteflater – ca. 15 («7erbaner» med ca. 3500 m2 flate pluss støttefunksjoner)
3. Idrettshaller – ca. 7 («standardhaller» med ca. 1000 m2 flate pluss støttefunksjoner)
4. Diverse idrettsanlegg - (ulike typer anlegg, med en investeringskostnad på 600-900

MNOK, noen store uteflater, ulike haller/inneaktiviteter)
5. Nærmiljøanlegg - (ballspill, aktivitetsområder) - inkludert i boligområdene

Samlede investeringer i nye anlegg (eks. tomt) vil i så fall utgjøre nærmere 2 mrd. NOK. I
tillegg til dette kommer behovet for større og mindre parker og annen blågrønn infrastruktur.

I en situasjon som i Hovinbyen, der det grønne kanskje må «bygges» på liknende måte som
for eksempel Fornebu eller OL-parken i London, med tunge oppryddingskostnader og/eller
tomtekostnader, vil det være særskilt krevende å etablere særlig større parker og større
uteflater for idrett. Det er derfor nødvendig å gjøre en realitetsdrøfting av det overordnede
programmet, med fokus på om urbane transformasjonsområder skal ha samme anleggs-
dekning som byen for øvrig, eller om lokale forhold tilsier at for eksempel «Hovinbyens
uteflater/fotballbaner» skal ligge på Valle, Ekeberg og ytre deler av Groruddalen. I så fall må
det vurderes hvilke mer urbane og mindre arealkrevende anleggstilbud som isteden kan
være tyngre representert i Hovinbyen, for å utjevne det samlede tilbudet.

Hvis det skal være et mål – helt eller delvis – å følge befolkningsveksten i Hovinbyen, med
tanke på større parker, friområder og større uteflater for idrett, innenfor eget område, bør det
trolig identifiseres slike områder og tas høyde for relevante investeringer, i meget god tid. På
enkelte områder kan det være relevant at det offentlige tar risikoen ved å være tidlig ute, for
å sikre og erverve arealer før prisveksten starter, både for å få tak i disse områdene i seg
selv og for å bidra til fart i boligutbyggingen, i de områdene som er prioritert for fortetting.

Ideelle tomter og tilfeldige muligheter

I de senere årene er betydelige deler av idrettsanleggene realisert på tomter som allerede er
i kommunalt eie, og investeringer til tomt har i liten grad vært nødvendig. I teorien kan man i
framtiden stå overfor et valg mellom å erverve anlegg og arealer på steder som byplanfaglig
er ideelle, eller investere på tomter som av historiske grunner er kommunalt eid, fordi de er
«gratis».

I de store transformasjonsområdene bør ikke eksisterende kommunale tomter ha vesentlig
betydning for framtidig lokalisering. Eventuelt overskudd/underskudd av kommunal grunn bør
kunne håndteres gjennom salg/kjøp, slik at Oslo kommune sitter igjen med de «riktige» eien-
dommene. Dette forholdet må ses i sammenheng med både en tverrsektoriell behovsoversikt
og en oversikt over eksisterende kommunale eiendommer.

I allerede utviklede områder vil trolig de eksisterende strukturene være veldig definerende for
videre utvikling. De ulike idrettsområdene, parkene og friområdene som allerede er etablert
har ulikt potensial for videre utvikling. Ved prioritering av nye investeringer vil det være
vesentlig å vurdere blant annet tilgjengelighet, attraktivitet, bruksmønster, utviklingspotensial,
interessekonflikter osv. for å vurdere om det aktuelle området skal utvikles, bestå eller
eventuelt saneres/omdisponeres. Slike vurderinger bør gjøres på byområde- eller bydels-
nivå.

I en byutvikling som vil være markedsstyrt, kan ikke alt planlegges i detalj. Enkelte ganger
dukker det opp tilfeldige muligheter som kan dekke relevante behov, til reduserte kostnader.
Dette kan være basert på gode givere, synergier med andre prosjekter og midlertidige mulig-
heter som provisorisk bruk i langsiktig avsatte utbyggingsområder. Eksempler på dette er
forespørsel fra Jernbaneverket om deponering av tunnelmasser på Gjersrud-Stensrud, som

Side 132 av 153 Konseptvalgutredning

med riktige og langsiktige planer kan gi «gratis» tilrettelegging/grunnarbeid for framtidige
idrettsanlegg.

Samlet må kommunens ulike aktører og primære samarbeidspartnere og interessenter være
i stand til å planlegge langsiktig for ønsket tilstand. Samtidig å de være så fleksible at de kan
håndtere gode muligheter som dukker opp, fordi de er kostnadsbesparende og relevante
selv om de ikke er optimale.

Strategiske prioriteringer

For å sikre relevant dekning av arealer for idrett og friluftsliv i områder med befolkningsvekst,
anbefales det at Oslo kommune satser på blant annet:

 Tidlige avklaringer av overordnet arealprogram

 Balanserte grunneierbidrag og offentlig initiativ som sikrer utviklingstakt

 Investeringsrammer som tar høyde for erverv og opprydding i
transformasjonsområder

8.3.3 Skole og fysisk aktivitet

I analysen av relevante mål- og strategidokumenter, og gjennom samtaler med nøkkel-
personer på ulike felt, har potensialet knyttet til samarbeid mellom idretts- og friluftssektoren
og skolesektoren vist seg på ulike måter. Formålet med styrket samarbeid er å bedre
måloppnåelsen gjennom økt aktivitet, samt økt realisering og bruk av anlegg og arealer, til
nytte for begge sektorene. Nedenfor drøftes ulike slike samarbeidsmuligheter:

Økt aktivitet gir økt aktivitet

Skolehverdagen for de fleste tilsvarer en heldagsjobb, når tiden på skole og AKS (SFO)
legges sammen for de minste. Barn og unges egne muligheter og tid til å drive egen aktivitet
på fritiden er relativt begrenset. Gitt myndighetenes aktivitetsanbefalinger om en time per
dag, er det mange barn som er for lite aktive, og andelen øker med alderen. Hvis en større
del av den fysiske aktiviteten og kanskje også deler av den organiserte idretten skjer i
skoletiden og/eller på skolens eiendom, vil aktiviteten bli synlig for flere. Dette kan gjøre det
lettere for flere å prøve ut nye aktiviteter, og behovet for foreldretransport til andre arenaer og
aktiviteter i ettermiddagsrushet kan reduseres.

Videre hevdes det blant annet fra Utdanningsdirektoratet (23.06.2011) at økt fysisk aktivitet
(innimellom i skoledagen) gir mer effektiv læring resten av dagen. Dette kan henge sammen
med at bedre motorikk også påvirker teoretiske kunnskaper, og at trivsel og variasjon gir
bedre motivasjon for generell læring. I rapporten om «Fysisk inaktive voksne i Norge»
(Kreftforeningen et al 2009) pekes det på at sjansene for å gjenoppta fysisk aktivitet i voksen
alder, også er vesentlig større blant de inaktive som en gang har vært aktive.

Alle disse forholdene tyder på at økt og variert fysisk aktivitet (som får alle til å trives) vil
være en investering i skoletiden som trolig har positiv lærings- og folkehelseeffekt, både på
kort og lang sikt.

Eksempelvis har Bærum kommune etablert økt tid med fysisk aktivitet i skoledagen, slik at
skolebarna lettere skal nå aktivitetsanbefalingen for ukas fem virkedager. Tiltaket er initiert
gjennom sektorplan for fysisk aktivitet ved sektorsamarbeid mellom ulike kommunale etater,
jfr. Temaplan for fysisk aktivitet, idrett og friluftsliv 2011-2014 (Bærum kommune 2010). Dette
er et eksempel på at kommunen satser på konkret aktivitet (utover læreplanenes minimum), i
tillegg til tradisjonell satsing på anlegg og arealer (tradisjonell arbeidsdeling). Gitt at de
fysiske omgivelser er tilrettelagt (og har kapasitet), vil de offentlige merkostnadene knyttet til
slik aktivitet være relativt begrenset (det vil si begrenset til noen instruktørkostnader og

 Konseptvalgutredning Side 133 av 153

eventuelt noe utstyr). Sett fra et brukersynspunkt kan kostnadene trolig reduseres betydelig,
hvis for eksempel to timer «ekstra» dans eller fotball i skoletiden, erstatter tilsvarende timer
på fritiden, som ofte vil være relativt kostbare (gitt at de skjer i et organisert tilbud). Et
dilemma knyttet til dette er at skolen tradisjonelt skal være gratis og rettferdig, og at det
derfor er enklere å la foreldre betale for aktiviteter på kveldstid, enn å la foreldre betale et
lavere beløp for å sikre aktiviteter innenfor skole/AKS. Gitt at aktivitet i skoletiden faktisk gir
en positiv effekt både på kort og lang sikt, kan muligens de offentlige merkostnadene
forsvares ut fra en samfunnsøkonomisk vurdering av kostnader i forhold til helseeffekter.
Problemstillingen har ikke latt seg vurdere nærmere innenfor rammen av KVU, men kan
eventuelt forfølges nærmere.

Arealer og anlegg for fysisk aktivitet ved skolen gir rasjonell lokalisering og sambruk

Uavhengig av om aktiviteten skjer innenfor eller utenfor tiden som er organisert av
skole/AKS, vil det kunne oppstå sambruksfordeler ved optimal lokalisering av skole og
arealer for idrett og friluftsliv.

Samlokalisering av skole og idrett/friluftsliv gir et aktivitetstilbud i kjente og trygge rammer.
Samlokalisering gir enklere og mer oversiktlig tilgjengelighet, og trygg skolevei vil også
kunne bli «trygg fritidsvei». Samlokalisering muliggjør også god kapasitetsutnyttelse.
Fleksible idrettsanlegg/friområder kan benyttes både i skoletiden og fritiden, og det bør være
et potensial, eventuelt krav knyttet til de fleste større kommunale investeringer av denne
kategorien, at det sannsynliggjøres drift i 12-14 timer per døgn.

Oslo kommune har allerede gjort et viktig grep for å styrke sambruken idrett-skole, ved å
forutsette at det ved alle nye skoler skal vurderes bygd flerbrukshall istedenfor gymsal. Dette
er et grep som øker mulighetene for effektiv sambruk idrett/skole. Flere eksempler i 2014
viser at en slik vurdering (i utrednings- eller prosjekteringsfasen for det enkelte prosjekt) skjer
for sent. Hvis reguleringsplan eller andre rammebetingelser ikke gir rom for flerbrukshall, kan
ikke UBF (eller elevene) vente på nye rammebetingelser. For at flerbrukshall skal være en
reell opsjon i de enkelte prosjektene, må relevante tomtearealer, byggehøyder osv. sikres
allerede i reguleringsplan (se også kapittel 8.3.2).

Presisering av skolens kravspesifikasjon

Osloskolen har en standardisert kravspesifikasjon som trolig har bidratt til en effektiv skole-
utbygging de siste årene. Mens mange offentlige byggeprosjekter bruker meget lang tid til
utvikling av konsept, program og skisseprosjekt, er skolens kravspesifikasjon i stor grad
predefinert som et grunnlag for forprosjektering. Dette gjelder imidlertid i liten grad for krav
knyttet til fysisk aktivitet. For å styrke mulighetene for å realisere skoler med større sam-
brukspotensial foreslås det derfor at det i kravspesifikasjonen tas inn:

 Krav om flerbrukshall ved store og mellomstore skoler

 Spesifikke krav til skolens uteområder (som sikrer et minimum av areal for fysisk
aktivitet)

Hvis flerbrukshall defineres som standard, vil langsiktig arealplanlegging og erverv kunne ta
høyde for realisering av dette, uten risiko for forsinkelser (med en passus om at gymsal kan
vurderes om sambruksbehovet ikke viser seg tilstrekkelig stort). Tilsvarende bør det kunne
fastsettes et krav til utearealene (for eksempel liten kunstgressbane og mindre friområde/
lekeplass). I de konkrete skoleprosjektene kan faktiske investeringer eventuelt reduseres
hvis det for eksempel er parker/friområder som dekker behovet, eller endelig løsning kan
nedskaleres der behov eller ytre forutsetninger ikke passer.

Vanskelig logistikk og sikkerhet har fra enkelte interessenter vært påpekt knyttet til optimal
bruk av ressurser ved skoler på kveldstid. Dette er senest problematisert i Aftenposten
06.01.2015, der nøkkelsystemer og eksternt vakthold gis som begrunnelse for at det blir

Side 134 av 153 Konseptvalgutredning

dyrere for idrettslagene å benytte saler ved skolene. I tillegg til de faktiske kravene til
enkeltarealer/enkeltfunksjoner, bør det vurderes om overordnet disposisjonsplan for skolene
kan tilpasses bedre en situasjon der deler av anlegget er i kveldsbruk, mens andre mer
sensitive deler av skolen likevel er stengt. Arealer for idrett (og eventuell annen kvelds-
aktivitet) bør kunne stilles til disposisjon for kveldsvakter med begrenset behov for teknisk
eller sikkerhetsmessig kompetanse.

Det kan og vurderes om det er nødvendig å beskrive nærmere hvilke arealer som skal
oppsøkes utenom skolen (for eksempel areal for svømmeopplæring, orientering, ski og
lignende).

Inkludering av anlegg og arealer for fysisk aktivitet i skoleutbygging har trolig bidratt til
effektiv utbygging de siste årene. De største investeringene i idrettsanlegg i Oslo de siste 3-4
årene har vært gjennomført i form av flerbrukshaller ved skoler, gjennom UBF. Ved å tydelig-
gjøre krav til idrettsanlegg og friluftsområder i/ved skoler, vil sjansene for effektiv utbygging
trolig øke. Dette kan henge sammen med skolenes funksjon som lovpålagt virksomhet, som
gir større legitimitet og prioritering, samt at UDE og UBF har etablert et godt planverk
gjennom blant annet behovsplaner, og en god gjennomføringsevne basert på høy aktivitet og
bemanning med kapasitet og erfaring.

Strategiske prioriteringer

Samlet sett, for å øke aktivitet, realisering og bruk av anlegg og arealer til idrett og frilufts-
formål, anbefales et styrket samarbeid med skolesektoren:

 Tradisjonelt har kommunen hatt fokus på anlegg og arealer, og i mindre grad på
aktivitet. Et samarbeid om mer aktivitet i skoletiden kan bidra til bedre måloppnåelse
både for skolesektoren og i et folkehelseperspektiv.

 En strategi for felles anlegg og arealer for skole og idrett/friluftsliv rundt skolemiljøene
vil bidra til raskere realisering, bedre kapasitetsutnyttelse og mer effektiv bruk av
knappe ressurser (areal og økonomiske midler).

 Presisering av skolens kravspesifikasjon til å omfatte flerbrukshall som standard samt
tydeligere krav til utearealer, kan bidra til bedre planlegging av arealbehov og raskere
realisering av tilbud i relevante områder.

8.3.4 Tilrettelegging for frivillighet

Som illustrert i kapittel 3 er betydelige deler av aktiviteten knyttet til idrett og friluftsliv basert
på frivillighet og privat innsats. Slik må det antas å være også i framtiden.

Det er fra flere aktører og interessenter framholdt at frivilligheten er under press, og at dette
kan bli en større utfordring i framtiden.

 En av årsakene til at mange unge voksne søker seg til treningssentra og andre
arenaer på siden av den organiserte idretten er trolig fraværet av dugnadsplikt. De
ønsker primært å trene selv, og betaler gjerne for å trene, uten krav til motytelser.

 En annen forklaring kan være større krav til formell kompetanse både med hensyn til
trening og administrasjon. Dette medfører at mange idrettslag får flere og flere
ansatte, som står for virksomhet som tidligere ble styrt av frivillige. Konsekvensene av
dette blir ofte økte kostnader for sluttbrukerne, i form av høye medlems- og
treningsavgifter. For barn og unge kan dette medføre at inngangsbilletten til for
eksempel fotball eller håndball blir relativt kostbar, uavhengig av om arenaene er stilt
kostnadsfritt til disposisjon fra kommunen til idrettslaget.

 Konseptvalgutredning Side 135 av 153

På landsbasis har mye anleggsutbygging og vedlikehold skjedd ved dugnadsinnsats. I
urbane strøk, hvor de færreste har egen traktor eller motorsag, og hvor befolkningen i mindre
grad er oppvokst med en dugnadskultur, vil mer av denne type oppgaver måtte utføres
profesjonelt.

For å sikre at frivilligheten stimuleres, og for å begrense de samlede kostnadene i sektoren,
er det viktig at det offentlige totalt sett ikke gjør det for komplisert å gjennomføre aktiviteter. I
arbeidet med denne KVU-en har det kommet fram en del eksempler som fra interessenter
hevdes å true frivillighet og aktivitet.

Konsekvenser av markaloven og supplerende verneforslag som har vært diskutert i 2014,
kan ha som konsekvens at det blir vanskeligere å arrangere terrengløp, orientering eller
skirenn gjennom sentrale områder i Marka, fordi byråkratiet blir for omfattende. Tilsvarende
påpekes det at det er like kostnadskrevende å planlegge nye skiløyper som det faktisk er å
etablere dem, noe som i praksis kan føre til at det kun er større kommunale etater som kan
ta initiativ på dette området. For at bruksmønsteret i Marka skal opprettholdes, samtidig som
natur- og kulturverdier sikres, er det nødvendig med et balansert og effektivt byråkrati som
ivaretar ulike hensyn og som det frivillige kan forholde seg til.

En annen variant av dette er omfanget av idrettsanlegg som realiseres av private/idrettslag.
Det er sannsynlig at det samlede tilbudet kan økes, hvis kommunen (jf. tilleggsinnstilling til
budsjett 2015) øker mulighetene for dette gjennom garantier og liknende. Dette innebærer
også et ytterligere behov for profesjonalisering av idrettslagene/selskapene, som også må
opptre som byggherrer, eiendomsforvaltere eller leietakere.

Strategiske prioriteringer

Oslo kommune og andre offentlige etater må være bevisst på balansen mellom prosesser og
regelverk som stimulerer til aktivitet og det motsatte. Ulike hensyn skal ivaretas, men i en
utvikling der det stadig stilles større krav til kompetanse, rapportering, søknader og
dokumentasjon, er det en risiko for at spontan aktivitet og frivillighet settes under press.
Dette kan medføre bortfall av tilbud eller at tilbud blir dyrere å delta på, med påfølgende fare
for at tilbudet blir utilgjengelig for deler av befolkningen.

8.4 Innretning av porteføljen

Som redegjort for i kapittel 5 er det nærmest umulig å definere et absolutt behov for anlegg
og arealer til idrett, friluftsliv og fysisk aktivitet. I motsetning til de aller fleste kommunale
sektorene, er idretts- og friluftsområdet i liten grad preget av lovpålagte krav, men har
tradisjon for frivillig og privat initiativ og et mangfold av ulike aktiviteter og muligheter.

Det kanskje mest relevante spørsmålet blir hvilke prosjekter som skal prioriteres for å få best
mulig måloppnåelse for en samlet portefølje. Dette spørsmålet kan brytes ned i ulike
delspørsmål, blant annet;

 Hvilke arealer og anlegg (aktivitetstyper) prioriteres i en porteføljesammenheng?

 Programsatsinger eller spredning?

 Geografisk fokus (har bydelene ulike behov)?

 Likhet/særpreg (skal særpreg dyrkes eller forsøkes utlignet)?

 Samlet/spredt (byplantilnærming)?

Side 136 av 153 Konseptvalgutredning

8.4.1 Porteføljestyring - Hvilke areal og anlegg (aktivitetstyper) skal prioriteres?

Arbeidet med å forvalte og videreutvikle den samlede porteføljen av anlegg og arealer for
idrett og friluftsliv, kan i utgangspunktet baseres på generell porteføljeteori. Hovedut-
fordringen vil over tid være å sørge for et tilbud som bidrar til best mulig måloppnåelse med
en begrenset ressursmengde. Utviklingen må ivareta befolkningsveksten, samtidig som det
er usikkerhet knyttet til hvor og hvor raskt veksten kommer.

Med en kraftig befolkningsvekst er det naturlig at det legges mest vekt på tiltak som skal
supplere porteføljen. Til tross for befolkningsvekst er det også nødvendig å fokusere på
avvikling av tilbud. Et eksempel på tilbud/anlegg som i stor grad er avviklet gjennom mange
år er mindre hoppbakker, der de fleste er revet eller forfalt, mens et lite mindretall består. I de
senere årene har grusbaner til fotball også i stor grad mistet sin attraktivitet, men her er
arenaene i større grad beholdt ved at de er oppgradert til kunstgressbaner.

Innenfor friluftsfeltet er spørsmålet om avvikling mer knyttet til konkurrerende formål, ved at
for eksempel barnehager eller andre gode formål tillates utbygd i parker, til tross for at
parkene er en begrenset ressurs. Et annet tema kan være om tilretteleggingen er god nok.
For en del grøntarealer er bruk og bruksverdi begrenset, fordi standard og drift ikke sam-
svarer med publikums forventning. For disse arealene vil økt standard/bedret drift eller
omdisponering være aktuelt.

Som vist i kapittel 3 benyttes om lag en tredel av investeringsmidlene både i idrettssektoren
og innenfor friluftsliv til rehabilitering. En riktig balanse mellom rehabilitering og investering i
nyanlegg vil alltid være en utfordring. For anlegg i eksisterende portefølje som fortsatt er
etterspurt, kan planmessig rehabilitering også ses i sammenheng med vedlikehold. For
eksempel må kunstgress på fotballbaner/uteflater skiftes med en syklus på ca. 10 år. Med
dette som utgangspunkt bør det avsettes rammebevilgninger for rehabilitering/ utskifting som
sikrer opprettholdelse av kvalitet, uten at det behøver å bli et politisk spørsmål om
rehabilitering av spesifikke baner i spesifikke budsjettår. Tilsvarende resonnement kan
benyttes på andre områder.

For en betydelig del av tilbudet er det i praksis slik at det maksimale arealet er definert. Dette
gjelder i særlig grad for Marka og fjordflaten, og til en viss grad for blågrønne strukturer i
områder som er ferdig utviklet. For Marka og fjorden er det arealene i seg selv som er den
begrensende faktoren. Stor eller liten tilgang på investeringsmidler vil i liten grad påvirke
dette basistilbudet. Utfordringene er mer knyttet til å balansere vern og tilrettelegging, og
opprettholde dagens arealer (unngå nedbygging). De eksisterende arealene må fange opp
befolkningsveksten, noe som bør være mulig, med økt tilrettelegging i områder med meget
sterk pågang, kombinert med tiltak for å spre trafikken til de soner som er lite brukt.

For erverv av eiendom til kyststier/fjordtilgang, tur- og sykkelveier, parker og tomter for
utbygging av idrettsanlegg, samt investeringer i anlegg, er tilgang til investeringsmidler i
større grad en begrensende faktor. Med begrensede midler til rådighet, blir hovedut-
fordringen å prioritere investeringer i tiltak som i størst grad bidrar til måloppnåelse.

Ved evaluering av porteføljens bidrag til måloppnåelse er det flere betydelige forhold som gir
usikkerhet, blant annet at store deler av aktiviteten (gevinstrealiseringen) skjer i frivillig, privat
eller egenorganisert regi, og at betydelige deler av anlegg og arealer stilles til rådighet av
andre enn kommunen selv. Disse betydelige usikkerhetene, gjør at porteføljestyringen er
mer kompleks enn for eksempel for en eiendomsinvestors eiendomsportefølje og
investeringsprosjekter.

Over flere år har Oslo kommune fokusert på at det er et mål i seg selv at tilbudet er mang-
foldig. Et mulig effektmål knyttet til mangfold er også skissert i kapittel 6.

Selv om etterspørselen på kort sikt ofte er konkret i form av behov for spesifikke anlegg eller
arealer, vil etterspørselen på lengre sikt skifte som følge av trender, demografiske faktorer og

 Konseptvalgutredning Side 137 av 153

lignende. I tillegg påvirker ressurstilgangen, både arealknapphet og økonomiske ressurser,
hva som kan eller bør prioriteres.

Gitt den store usikkerheten i framtidige behov vil generalitet og fleksibilitet være vesentlig.
Det synes som en grunnleggende forutsetning at kommunen så langt som mulig bør tilrette-
legge fleksible anlegg og arealer, det vil si anlegg og arealer som både er fleksible på tvers
av aktiviteter og over tid.

I de etterfølgende delkapitlene drøftes en rekke ulike momenter som kan vurderes ved
prioritering av investeringer. I kapittel 7.4 skisseres mulige minimumskrav og mulige
prioriteringskriterier knyttet til enkeltprosjekter. Det er også en rekke aktører som er involvert,
og det er derfor vesentlig at prioriteringskriterier, metoder og prosesser vurderes samlet.
Dette er nærmere drøftet i kapittel 8.5.

Strategiske prioriteringer

Tilbudet av anlegg og arealer innenfor idrett og friluftsliv må styres som en portefølje. Det
innebærer fokus på flere elementer samtidig:

 Vurdering av hvilke tilbud som best supplerer porteføljen samtidig som det gjøres en
løpende vurdering av tilbud som bør avvikles eller omdisponeres til annen bruk.

 Det bør avsettes rammebevilgninger for rehabilitering/utskifting som sikrer
opprettholdelse av kvalitet, uten at det behøver å bli et politisk spørsmål om
rehabilitering av spesifikke anlegg eller arealer i spesifikke budsjettår.

 Tilrettelegging for aktiviteter som forventer vekst, framfor de som stagnerer

 Tilrettelegging for fleksible arealer og anlegg som kan tilpasses nye behov

 Tilrettelegging for aktiviteter som skaper faktisk aktivitet og fornøyde innbyggere

 Tilrettelegging for aktiviteter som kan sikres plass i bymessige omgivelser

 Tilrettelegging for aktiviteter som spesifikt passer i Marka eller på fjorden

8.4.2 Programsatsing eller litt av hvert

Kommunenes investeringsinnsats de siste årene, særlig på idrettsfeltet, har til en viss grad
vært preget av «programsatsinger». Med program menes en bevisst satsing på et særskilt
anleggstilbud, enten gjennom betydelig forbedring av en bestemt type anlegg/areal (for
eksempel kunstgressbaner), eller en mer sammensatt satsing på både en bestemt type
anlegg/areal og aktivitetsutvikling og gevinstrealisering knyttet til dette (for eksempel bad og
svømmeopplæring, eller utbygging av Holmenkollen, inkludert VM/World cup og etterbruks-
aktiviteter).

Ut fra investeringsoversiktene i kapittel 3 ser man at de to områdene som har mottatt mest
midler de siste ti årene har vært Holmenkollen og flerbrukshaller. Tidlig i perioden ble det
også investert betydelige midler i utbedring av Bislett stadion, og det er videre realisert et
stort antall kunstgressbaner. Dette kan leses som programmer rettet mot å styrke disse
tilbudene. Parallelt har det vært et mål å spre innsatsen for å oppnå et bredt tilbud. På et
overordnet nivå kan det drøftes hva som er mest hensiktsmessig og effektfullt. Drøftingen
kan kobles mot resultatkjeden.

Et program med stor spredning av innsatsen vil i utgangspunktet henvende seg til flere enn
et smalere program. Slik sett vil et bredt tilbud nå flere av de som allerede er interessert. På
den andre siden kan det antas at et smalere program kan gi sterkere effekter til høyre i
resultatkjeden, også for de som i dag er uinteressert/inaktive, i hvert fall hvis det kombineres
med kampanjer og aktivitetsrettede tiltak.

Hvis det overordnede målet egentlig ikke er anleggene i seg selv, men endret adferd og økt
folkehelse, står man overfor et mål med liten forutsigbarhet og små muligheter til å bestille

Side 138 av 153 Konseptvalgutredning

resultater basert på klare spesifikasjoner (jf. kapittel. 6.3.1). Hvis et vesentlig mål ved Oslo
kommunes tilrettelegging av anlegg er å øke den fysiske aktiviteten, også blant de som i
utgangspunktet ikke identifiserer seg i særlig grad med de ulike anleggene og aktivitetene,
kan en programsatsing som kobles med kampanjer og aktivitetstiltak være relevant. De mest
kjente eksemplene på slike programmer er kanskje aktivitetstiltak som Folk i form til OL
1994/VM på ski 2011, eller «sykle til jobben-aksjoner» og liknende.

To områder som har pekt seg ut og som tangerer denne utredningen, er kommunens
sykkelstrategi og badestrategi (bademelding). Økt bruk av sykkel (og gange) i daglig
transport vurderes som et meget vesentlig virkemiddel, både med hensyn til fysisk aktivitet i
et folkehelseperspektiv, og i et miljøperspektiv. I og med at det allerede er etablert en
satsingsstrategi, og siden gang/sykkelveinettet ligger «på siden» av denne utredningens
portefølje, forfølges ikke dette videre her.

Fra Oslo kommunes side, som bestiller og utfører, vil en programsatsing også gi mulighet for
et klarere fokus. Dette gir mulighet for å bygge opp kapasitet og kompetanse, og sikre god
gjennomføringsevne, eksempelvis slik det er gjort på kunstgressområdet de siste årene.

Strategiske prioriteringer

For framtiden kan det tenkes ulike programsatsinger. Et OL i Oslo i 2022 kunne tatt en slik
plass, men uten OL er det andre muligheter. En forutsetning for å satse i en spesiell retning
vil være klart prioriterte mål innenfor en snevrere programsektor. Selv om det på lang sikt
ligger til grunn et mål om å ha et bredt tilbud, kan periodiske programsatsinger være
relevante virkemidler, eksempelvis for å:

 Styrke fokus på gevinstrealisering innenfor et felt

 Ta igjen etterslep i særskilte sektorer

 Bygge kompetanse på bestiller/utførersiden på spesifikke områder

8.4.3 Likhet eller ulikheter mellom bydeler

Tilbudet innenfor idrett og friluftsliv varierer mellom de ulike delene av byen. Ulikhetene
skyldes dels naturgitte forhold, men også historiske forskjeller i behov eller satsinger, samt
ulike lokale initiativ uavhengig av det offentlige tilbudet.

Det har tidligere vært et uttalt mål å utjevne ulikhetene i tilbudet mellom ulike byområder eller
bydeler i Oslo, uten at dette har vært konkretisert på et veldig detaljert nivå. Et bokstavelig
talt likt tilbud vil kreve stor ressursinnsats, og det er fra flere hold i interessentdialogen stilt
spørsmål ved hvor langt et slikt mål bør strekke seg.

 Enkelte av Oslos verdifulle og naturgitte fortrinn, slik som nærhet til Marka eller
fjorden, vil naturlig ikke kunne fordeles helt likt. På en liknende måte er det krevende
å etablere nye, store uteområder, som for eksempel større parker eller større uteflater
for idrett, i allerede etablerte urbane områder, eller i transformasjonsområder der det i
utgangspunktet ikke finnes naturlig grønne områder og/eller kommunal grunn.

 Strukturelle ulikheter i bydelenes behov kan påvirke hva som er de beste tiltakene for
å nå målene. I et overordnet folkehelseperspektiv er det relativt stor forskjell i
levealder og andre indikatorer mellom ulike bydeler. Slike ulikheter har vært i fokus
gjennom en lang rekke år. Det er gjennomført en del tiltak og prosjekter, slik som
handlingsprogrammene for Oslo indre øst og Oslo sør, samt Groruddalssatsingen,
men forskjellene er fortsatt betydelige, jf. for eksempel Helserådet (nr. 19, oktober
2013 – Helsedirektoratet).

 En viktig årsak til ulik etterspørsel er trolig at publikum, og særlig barn og unge,
velger tilbud som finnes i nærmiljøet. Mangel på tilbud vil trolig styre aktivitet og

 Konseptvalgutredning Side 139 av 153

etterspørsel inn mot det som faktisk finnes av tilbud. I dette perspektivet bør tilbudet
overstyre etterspørselen slik at et bredt tilbud faktisk treffer flere og slik sett skaper
økt etterspørsel og faktisk aktivitet.

 Ulik internasjonal bakgrunn i bydelene skaper også ulik etterspørsel etter aktiviteter.
Dette gir grunnlag for et enda bredere tilbud for Oslo sett under ett, og et noe mer
differensiert tilbud avhengig av lokal etterspørsel.

I praksis må likhet sannsynligvis defineres på et mer overordnet nivå, i betydningen mest
mulig lik mulighet til å utøve idrett og friluftsliv uavhengig av hvor man bor, uten at dette er
knyttet til bestemte aktiviteter. Slik sett kan likhet i muligheten for å utøve idrett og friluftsliv
innebære ulike konkrete tilbud for den enkelte innbyggere.

Strategiske prioriteringer

En lik mulighet til å utøve idrett og friluftsliv kan i utgangspunktet legges på et kommunalt
tilbud eller også hensynta private tilbud som finnes i de ulike delene av byen. Det kan tenkes
ulike virkemidler for å sikre økt likhet i muligheten til å utøve idrett og friluftsliv:

 Et virkemiddel som kan bidra til å gi like muligheter og sikre et offentlig styrt
basistilbud, er å styrke kravene til hvilke arealer og anlegg som skal følge skolene, jf.
kapittel 8.3. En slik fremgangsmåte kan bidra til at det med større sikkerhet finnes
eller skal etableres for eksempel flerbruks/idrettshall, liten uteflate og noe grønt-
arealer omkring alle skoler.

 Man kan drøfte og fastsette mer konkrete mål for hva som er akseptabel avstand til
ulike tilbud. Dette er til en viss grad gjort for befolkningens tilgang til grøntarealer (se
under), men tankegangen kan også benyttes på andre tilbudsområder. Det bør også
vurderes og konkretiseres hvordan for eksempel økt tilgang til mindre arealkrevende
tilrettelegging, som for eksempel haller og mindre utearenaer, kan kompensere for
dårligere tilgang til arealkrevende uteflater.

8.4.4 Samlet eller spredt

En generell parameter knyttet til utvikling av porteføljen er lokaliseringsprinsipper. Innenfor
friluftsområdet er dette blant annet synliggjort gjennom generelle krav til avstand til større og
mindre grøntarealer innenfor indre og ytre by (se kapittel 4.6). Ifølge www.forskning.no
08.07.2013 (forskning.no 2013), er kort avstand til parker (grøntområder) viktigst for å sikre
bruk og aktivitet.

Innenfor idrettsfeltet har det i interessentdialogen kommet fram et ønske om samling av
anlegg i sentre («clustere»), som en potensiell utviklingsstrategi. Denne diskusjonen er ikke
nødvendigvis knyttet til alle anleggskategorier. Idrettsanlegg kategoriseres på ulike måter, og
en relevant kategorisering er gitt i «Veileder – Kommunal planlegging for idrett og fysisk
aktivitet» (Kulturdepartementet 2014), der anleggene deles i:

 Nærmiljøanlegg

 Ordinære anlegg

 Nasjonalanlegg

Nærmiljøanlegg skal være anlegg for egenorganisert fysisk aktivitet, hovedsakelig
beliggende i tilknytning til bo- og/eller oppholdsområder. Dette innebærer at anlegg (på
samme måte som «nærparker», nevnt over) bør være lett tilgjengelige, trygge og stimulere til
spontan aktivitet.

Som kommentert i kapittel 3.8 og 8.3, realiseres nærmiljøanlegg i liten grad som kommunale
prosjekter, men i større grad gjennom utvikling av nye boligområder eller lokale initiativ i

http://www.forskning.no/

Side 140 av 153 Konseptvalgutredning

borettslag/sameier. Diskusjonen omkring sentre er mer relevant for ordinære anlegg. I Oslo
kan dette igjen drøftes som anlegg med nedslagsfelt:

 Per skolekrets/idrettslag

 Per bydel

 Per sone (for eksempel indre by, vest/nord, øst, sør, som vist i kapittel 4.4)

 Per Oslo/Stor-Oslo

Som nevnt tidligere vil etablerte strukturer trolig være vesentlige for videre utvikling. Det kan
likevel tenkes at enkelte etablerte strukturer bør prioriteres sterkere enn andre, hvis de i
større grad sammenfaller med framtidig strategi.

For de ordinære anleggene (de det er flest av), kan det være relevant å prioritere anlegg som
ligger i eller ved skoler (jf. kapittel 8.3) og som har god tilgjengelighet, med fokus på
gange/sykkel som adkomst. I enkelte tilfeller vil det kunne oppstå motsetning mellom å
etablere nye frittstående ordinære anlegg (for å sikre nærhet til boligområder) og å supplere
eksisterende gode anlegg, ved skole, klubbhus eller tilsvarende.

For noe mer spesialiserte anlegg, som ikke skal finnes i hver skolekrets eller innenfor de
fleste idrettslag, vil generell tilgjengelighet med kollektivtrafikk og – særlig for utstyrs-
spesifikke øvelser – tilgang med bil, være vesentlig. I gjennomgangen av Hovinbyen peker
for eksempel Valle Hovin seg ut som et område som bør kunne styrkes for å takle økt
aktivitet, som et senter (cluster) for store deler av Hovinbyen. En satsing på Tøyen med blant
annet mulig nytt hovedbad, og potensial i store uteflater i randsonen i Groruddalen, er andre
eksempler på mulige sentre som kan styrkes utover et bydelsperspektiv.

For de enda mer spesifikke anleggene bør hele Osloregionen vurderes under ett. Eksempler
er anlegg for motocross eller innendørs friidrett i Oslos nabokommuner. Tilgang på denne
typen anlegg i regionen påvirker behovet for tilsvarende anlegg i Oslo, og eventuelt
lokaliseringen av disse.

Blant annet har Olympiatoppen/NIH en funksjon som et vesentlig senter for toppidretts-
utøvere i Oslo. Anlegget fungerer også som rekrutteringsarena for nye utøvere, trenere og
ledere og som breddearena, i og med at «restkapasitet» stilles til disposisjon både for
organisert breddeidrett og egenorganisert aktivitet.

Oslo har også enkelte nasjonalanlegg, og for disse vil det neppe være noen lokaliserings-
diskusjon i overskuelig framtid. For enkelte idretter har det de senere årene vært tangerende
diskusjoner, blant annet i forbindelse med søknad om fotball-EM 2009, da NFF også hadde
et nytt fotballanlegg under planlegging. Med satsinger som er gjort på Ullevaal Stadion de
siste årene, og i Holmenkollen i forbindelse med VM 2011 (nordisk) og 2016 (skiskyting),
antas det at disse arenaene står godt rustet. Tilsvarende har Bislett stadion fortsatt en sterk
internasjonal posisjon, og en god teknisk stand etter totalrehabilitering i 2005.

Blant andre anlegg med stor publikumskapasitet, arbeider kommunen i 2015 med
prosjektering av ny Jordal Amfi (ishockey) og det jobbes også med ny fotballarena for
Vålerenga på Valle Hovin. Andre større anlegg av liknende karakter diskuteres også, og ofte
vil disse i stor grad henge sammen med en differensiert finansiering, enten som privat
samarbeid kombinert med andre bruksformål eller med statlige bidrag.

Strategiske prioriteringer

Anlegg og arealer for idrett og friluftsliv må lokaliseres i tråd med helhetlige byplanstrategier
for de respektive områder. Lavterskeltilbud må lokaliseres nær boligområder. Større anlegg
og arealer må vurderes særlig med tanke på sambruksmuligheter (skole) og gode
transportløsninger.

 Konseptvalgutredning Side 141 av 153

8.4.5 Medvirkning

I og med at mye av gevinstrealiseringen (aktiviteten) i sektoren skjer gjennom frivillig og
privat initiativ, er det vesentlig at interessentenes prioriteringer blir hørt i prioriteringene.
Innenfor den tradisjonelle idretten er det idrettslagene og deres sammenslutninger
(krets/forbund) som skal stå for vesentlige deler av aktiviteten, og som har oversikt over
behovene. Det at virksomheten i tillegg er så vidt mangfoldig, og i liten grad lovpålagt, under-
streker behovet for gode prosesser og at prioriteringskriterier og faktiske prioriteringslister er
omforent.

Gjennom arbeidet med denne KVU-en er det tydeliggjort at de sentrale organene som
representerer de frivillige, slik som for eksempel Oslo idrettskrets, Oslo og Omland Friluftsråd
og Oslofjordens Friluftsråd, besitter og koordinerer kompetanse som er avgjørende for
utviklingsarbeidet.

Det er kanskje i forbindelse med de mest langsiktige tiltakene, der hvor idrettens og frilufts-
livets interessenter ennå ikke har definert konkrete behov, at Oslo kommune må ta eget
initiativ utover det som følger av handlingsprogram og fireårsplaner. De langsiktige
strategiene som skisseres i denne KVU-en er drøftet med sentrale interessenter, blant annet
gjennom den etablerte referansegruppen for behovsplanprosjektet.

Gjennom bydelsstrukturene er det også mulig å nå fram til et mer lokalt og avgrenset
fokusområde, og i det konkrete prioriteringsarbeidet knyttet til behovsplan vil vektlegging per
region og bydel bli styrket.

Et stort potensial knyttet til økt fysisk aktivitet ligger i den egenorganiserte aktiviteten, som
ikke nødvendigvis lar seg representere gjennom etablerte organisasjoner. I denne sammen-
hengen er det nødvendig å nå fram til den enkelte sluttbruker eller de som forstår hvordan
disse opptrer, og det er betydelige mengder med undersøkelser og forskning knyttet til dette.
I forbindelse med behovsplanen planlegges det en spørreundersøkelse til prioriterte
alderstrinn i Osloskolen, og BYM har også jevnlige brukerundersøkelser som når slutt-
brukerne. Gjennom konsistent bruk av slike og liknende undersøkelser, vil brukere av
egenorganisert aktivitet og potensielt aktive kunne medvirke.

Strategiske prioriteringer

Samarbeidet med sentrale organisasjoner som står for aktivitet (gevinstrealisering) bør
videreføres og styrkes, med fokus på omforente prioriteringer. Egenorganiserte brukeres
behov bør avklares nærmere gjennom konsistent bruk av spørreundersøkelser og liknende.

8.5 Gjennomføringsstrategier

Som beskrevet og illustrert i kapittel 3.4 er det en rekke aktører som er involvert i prosessen
knyttet til realisering av nye anlegg eller nye områder for idrett og friluftsliv. Det er ikke
nødvendigvis enkelt å forstå hvilken prioriteringsprosess som styrer hvilke tiltak som blir
prioritert, eller videre prosjektprosess når prosjektene utredes, prosjekteres og realiseres.

Sett ut fra et behov for effektiv ressursbruk samt et brukerperspektiv bør det være et mål å
forenkle og forklare prosessene slik at;

 ulike behov blir prioritert på en effektiv og transparent måte

 de mest målrettede prosjektene blir prioritert først

 status i porteføljen og enkeltprosjekter lett kan kommuniseres

 enkeltprosjekter blir utredet, planlagt/prosjektert, besluttet, gjennomført og driftet på
en målrettet og sikker måte (i tråd med Oslo kommunes investeringsregime)

Side 142 av 153 Konseptvalgutredning

Når det gjelder gjennomføring av konkrete investeringstiltak (operativ utfører) er det i dag
flere aktører med sentrale roller (BYM, UBF, VAV). Aktørbildet er under endring, blant annet
ved at det er planlagt etablert et nytt foretak (KF) for utbygging og drift av kommunale kultur-
og idrettsanlegg. I tillegg realiseres en rekke av behovene gjennom utbyggingsavtaler,
erverv, OPS eller private initiativ. Det er i tilleggsinnstillingen til budsjettet 2015 foreslått to
tiltak som er nært knyttet til dette, og som vil øke kompleksiteten ytterligere.

 Økt satsing på kommunal støtte til privatfinansierte anlegg

 Etablering av eget foretak for kultur og idrett

Uavhengig av disse to tiltakene og framtidige mulige organisasjonsendringer i Oslo
kommune, er det sannsynlig at aktørbildet på utførersiden vil være mangfoldig og komplisert,
med et samvirke av kommunale, frivillige og private enheter.

På bestillersiden har UDE en klar rolle som operativ bestiller av skolebygg og skoleanlegg,
mens den operative bestillerfunksjonen for idrett og friluftsliv i hovedsak ligger hos BYM. En
foreløpig evaluering av tidligere planer for idrett og friluftsliv og de planlagte tiltakene som er
realisert eller klargjort for realisering i 2015, tyder på en relativt svak gjennomføringstakt. Det
er imidlertid gjennomført en del andre tiltak som har kommet til gjennom perioden. En
nærmere oversikt over gjennomførte tiltak, resultater og måloppnåelse vil bli omtalt i
Behovsplanen.

Det er videre lite sporbarhet fra planene med tilhørende handlingsprogram (det vil si planer
for de neste fire årene) til videre beslutningsprosesser og budsjettprosesser, og angående
prosessene knyttet til tildelingsbrev og rapportering. I praksis medfører dette en risiko for at
interessentene «går rundt» administrasjonen i BYM og byrådsavdelingene, slik at mer eller
mindre godt utredede prosjekter vedtas i den tradisjonelle budsjettbehandlingen i desember,
relativt uavhengig av handlingsprogrammet (jfr. blant annet Oslo idrettskrets årsberetning
2013, Oslo idrettskrets 2014).

Det synes som det største forenklings- og forbedringspotensialet ligger i å klargjøre og
samordne bestillerfunksjonen. Sett bort fra UDE sin rolle i skolesektoren, kan det synes
naturlig å styrke BYM som eneste operative bestiller på idretts- og friluftsfeltet. BYM bør ha
et kontinuerlig fokus på hva Oslo har av tilbud (uavhengig av eier/forvalter), hva som mangler
og hva som derfor bør prioriteres. For at denne bestillerfunksjonen skal være robust, bør
samordningen med MOS (overordnet bestiller) styrkes, slik at behovsplan med
prioriteringskriterier og øvrige porteføljedokumenter framstår enhetlig og robust, og BYM må
sikres ressurser, kompetanse og fullmakter til å utføre en slik rolle effektivt.

Strategiske prioriteringer

Oslo kommune ved BYM bør ha et kontinuerlig fokus på hva Oslo har av tilbud (uavhengig
av eier/forvalter), hva som mangler og hva som bør prioriteres. BYMs rolle som operativ
bestiller på idretts- og friluftsfeltet bør styrkes. Det bør blant annet (som nevnt i 8.3) legges
vekt på samarbeidet med blant annet PBE og EBY ved planleggingen av nye boligområder,
og samarbeidet med UDE i skolesektoren. I tillegg til dette bør det legges mer vekt på;

 Finansieringsordninger, spillemidler, garantier osv.

 Langtidsplanlegging, prioritering og beslutninger

 Overordnede gjennomførings- og kontraktstrategier, herunder OPS

 Konseptvalgutredning Side 143 av 153

8.5.1 Virkemidler, finansieringsordninger, spillemidler, garantier osv.

Utbygging og forvaltning av anlegg og arealer for idrett og friluftsliv i Oslo skjer via en rekke
ulike aktører. Virkemidlene Oslo kommune benytter er ulike, og det er krevende å vurdere
nytteverdi, risiko og kostnad mellom anlegg som realiseres av private, med en eventuell form
for kommunal garanti eller støtte, og ordinære kommunale anlegg.

Oslo kommunes styring av det samlede tilbudet til publikum skjer på et overordnet nivå,
uavhengig av enkeltaktører. Tidligere sektorplaner for idrett og friluftsliv har hatt fokus på
kommunale prosjekter, i regi av egen etat. De siste årene er det faktisk UDE/UBF som har
vært den største kommunale investoren i anlegg innenfor idrett og friluftsliv.

Med ujevne mellomrom dukker det også opp private initiativ som kan bidra til å forbedre
tilbudet, men som krever en form for kommunal deltakelse gjennom lånegarantier eller
liknende. Per i dag er det ikke noen klar adressat i Oslo kommune for slike initiativ. Oslo
kommunes budsjett for 2015 peker i retning av at dette vil bli et viktigere satsingsområde
framover, og det bør styrkes et «mottaksapparat» for denne type initiativ. Den nødvendige
kompetansen for å håndtere slike initiativ ligger i dag dels i BYM og dels i EBY, og ofte vil
andre etater som PBE, UKE og kommuneadvokaten være involvert (jf. for eksempel
utviklingen av forslag til avtale om fotballhall og tennishall på Furuset). Det er et behov for å
styrke en funksjon som skal håndtere slike initiativ, både med hensyn til prioritering og faglig
koordinering.

De aller fleste anleggstiltak har mulighet for finansieringsbidrag fra spillemidler. Som nevnt
tidligere er det av ulike årsaker en relativt lav andel av spillemidlene i Norge som blir benyttet
i Oslo. I henhold til reglene for spillemidler, må prosjektene være tatt inn i et kommunalt
plandokument for å kunne bli tildelt støtte, selv om kommunen selv ikke skal finansiere noe.
Særlig utenfor idrettens egne organer er det trolig for lite kunnskap om både muligheter og
regler knyttet til disse finansieringsmulighetene. I tillegg finnes det også en rekke andre mer
avgrensede kilder som kan bidra til finansiering, og som kan være krevende å benytte
effektivt.

Strategiske prioriteringer

I kraft av å ha et ansvar for det samlede tilbudet til innbyggerne, bør BYM ha en løpende og
oppdatert oversikt over alle prosjekter under planlegging som bidrar til tilbudet innenfor idrett
og friluftsliv. Det bør settes opp langtidsplaner som har med seg følgende avsnitt:

1. Kommunale prosjekter, med antatt utfører
a. BYM
b. UBF
c. «Nytt foretak for idrett og kultur»
d. VAV
e. Andre

2. Private prosjekter, med en eller annen form for kommunal støtte

3. Private prosjekter, som kun er med på lista for å kvalifisere til spillemidler

I langtidsplanene vil antatt utfører (antatt gjennomføringsstrategi) være veiledende
(foreløpig).

Side 144 av 153 Konseptvalgutredning

8.5.2 Langtidsplanlegging, prioritering og beslutninger

For å sikre en god og effektiv langsiktig utvikling av tilbudet, bør ulike tidshorisonter ses i
sammenheng.

Rammer og langsiktige strategier

I utgangspunktet bør det være noen rammer for hva kommunen selv skal etablere, hva den
skal støtte (delfinansiere/garantere for) og hva som helt og fullt skal drives av andre. Med en
målsetting om stor bredde i tilbudet, vil mange ulike tiltak kvalifisere for en form for
kommunal støtte.

Innenfor et 10-årsperspektiv er det trolig fornuftig å fastlegge noen strategiske satsinger, som
gjør det mulig å fokusere innsatsen noe mer og som sikrer tilstrekkelig langsiktighet. Basert
på tidligere delkapitler i denne KVU-en er det enkelte punkter som kan fremheves;

 Klargjøring av behov/program, arealplaner og erverv i transformasjonsområder

 Bedre anlegg og arealer for idrett og friluftsliv i/ved skolene

Bademeldingen er et strategidokument som kan legge føringer for både investeringer og
mulig gevinstrealisering i 10-årsperioden. Sykkelstrategien er et annet strategidokument som
peker på et betydelig gevinstpotensial knyttet til fysisk aktivitet, men knyttet til investeringer
fra både Oslo kommune og Statens vegvesen.

Handlingsprogram

Gitt noen faste rammer og en strategisk horisont på 10 år, kan handlingsprogrammet, det vil
si prioriterte prosjekter og tiltak i en 4-årshorisont, settes opp ut fra dette.

Gitt det omfattende samarbeid med frivillige organisasjoner og andre aktører, kan det antas
at det fortsatt vil være et stort tilfang av prosjektideer. Som antydet i kapittel 7.4, bør alle
prosjektideer vurderes ut fra noen minimumskrav for å vurdere om tiltaket faller innenfor
rammene og strategien for perioden.

Gitt at tiltakene faller innenfor, må det skje en nærmere prioritering basert på de kriteriene
som er mest relevante. Noen generelle kriterier er skissert i 7.4, disse kan detaljeres
ytterligere, og suppleres med for eksempel føringer som er aktuelle for deler av byen. De
fleste initiativ bør i denne sammenheng sammenliknes på bydels- eller byområdenivå, ut fra
det aktuelle nedslagsfelt, mens enkelte initiativ (som for eksempel nytt hovedbad) må
vurderes på Oslonivå.

Endelig handlingsprogram bør ha med seg vesentlig mer beslutningsinformasjon enn det
som har vært praksis i de siste sektorplanene. I tillegg til en begrunnet prioritering av
tiltakene, bør handlingsprogrammet ha med seg informasjon om blant annet;

 Bydel

 Estimat for investering, evt. godkjent kostnadsramme

 Planlagt eller vedtatt byggherre/forvalter

 Finansieringsplan (kommunale midler, spillemidler, tredjepartsfinansiering)

 Etc.

I tillegg bør det skilles tydelig på tre kategorier av prosjekter (jf. drøftingene i starten av
kapittel 8.5), det vil si kommunale prosjekter, prosjekter med kommunal støtte og
privatfinansierte prosjekter som kun er med i planen for å kvalifisere for spillemidler.

 Konseptvalgutredning Side 145 av 153

Prosjektbeslutninger

For å sikre god saksbehandling og riktige beslutningsunderlag, er det et krav at prosjektene
følger Oslo kommunes investeringsregime. Dette betyr eksempelvis at det bør unngås at det
gjøres vedtak om gjennomføring av tiltak som ikke er utredet i henhold til regimet. En
praktisk erfaring er at ingen offentlige prosjekter er besluttet før første spadestikk er gjort,
eller i hvert fall ikke før vedtak om kostnadsramme og igangsettingsbevilgning foreligger.

Selv om investeringsregimet stort sett er implementert i Oslo kommune, kan det fortsatt
oppstå større eller mindre avvik. Eksempelvis ble Frogner ishall, i hvert fall sett fra
interessentenes side, vedtatt (som vedtatt gjennomført) i desember 2013, med 270 mill. kr.
fordelt over tre år, og med 70 MNOK i 2014. Dette skjedde til tross for at prosjektet ikke var
klargjort for gjennomføringsvedtak (KS2), og til tross for at det ikke forelå noen framdriftsplan
som gjorde det mulig å benytte 70 MNOK i 2014.

Som kapittel 3 (figur 3.2) viser, vil beslutning om konsept og gjennomføringsmodell/utfører
normalt skje i konseptfasen. Etter dette, vil det i hvert fall for større prosjekter, være behov
for særskilt finansiering av prosjektering (før vedtak om kostnadsramme og igangsettings-
bevilgning foreligger). Dette betyr at prosjekter som ligger i handlingsprogrammet, planlagt
for realisering innenfor 2-4 år, enkelte ganger må ha egne midler til prosjektering i år 1, uten
at dette forveksles med endelig prioritering og beslutning om gjennomføring.

I og med at prosjektering normalt gjennomføres i regi av utførende etat, er det en krevende
koordinering som skal skje i budsjettbehandlingen knyttet til endelig beslutning om igang-
setting. Ulike forprosjekt kan være utviklet gjennom blant annet BYM, nytt foretak og UBF, og
det vil være disse som har hovedansvaret for kvaliteten i forprosjektet/beslutningsunderlaget.
Ut fra dagens system vil også de ulike etaters budsjettkapitler bidra til at de ulike prosjektene
framstilles uavhengig av hverandre.

En samlet framstilling og prioritering av prosjekter innenfor idretts- og friluftsfeltet, for endelig
beslutning om igangsetting, krever at det skjer en sammenstilling hos BYM eller en
byrådsavdeling. For at dette skal fungere godt, må denne funksjonen gis tilstrekkelig
kapasitet og legitimitet, gjennom tett samarbeid med byrådsavdelinger, slik at de faglig
baserte prioriteringslister som utarbeides av Oslo kommunes administrasjon, etter dialog
med sentrale interessenter, i større grad blir et styringsverktøy for endelig politisk
behandling.

Strategiske prioriteringer

Beslutningsgrunnlaget og beslutningsprosessene knyttet til prioritering av tiltak bør
tydeliggjøres. Dette innebærer blant annet:

 Basert på en vurdering av det samlede tilbudet innenfor idrett og friluftsliv og
kommunens rolle og muligheter, bør det konkretiseres noen rammer for hva som skal
etableres i kommunal regi. Dette vil gi langsiktig styringsinformasjon og et
basisgrunnlag for å prioritere prosjekter på kortere sikt.

 Handlingsprogrammer for de nærmeste årene bør inneholde mer beslutnings-
informasjon, og de konkrete tiltakene må være tydelig forankret i mål og konkrete
prioriteringskriterier (se kapittel 7.4)

 Beslutninger om prosjektering og realisering av de enkelte prosjektene må følge de
fastsatte retningslinjene for investeringer, og en samlet framstilling og prioritering må
sammenstilles av BYM eller en byrådsavdeling.

Side 146 av 153 Konseptvalgutredning

8.5.3 Overordnede gjennomførings- og kontraktsstrategier, herunder OPS

I henhold til Oslo kommunes veileder for KVU skal gjennomføringsstrategi, herunder
eventuelt OPS, vurderes som del av KVU-en. I tidligere kapitler og delkapitler er det vist at
det er stor variasjon i gjennomføringsmodeller, og deler av tilbudet realiseres også gjennom
private aktører der kommunen kan bidra med andre virkemidler enn tradisjonelle
gjennomføringsmodeller.

Det vurderes ikke som relevant å drøfte ulike gjennomføringsmodellers egnethet videre i
denne KVU-en. Et stort antall gjennomføringsmodeller og virkemidler vil være gode verktøy
for å utvikle tilbudet, gitt at kommunen har kapasitet og kompetanse til å benytte de ulike
variantene.

Strategiske prioriteringer

Som skissert tidligere i kapittel 8, bør BYMs rolle og kompetanse knyttet til overordnet valg
av gjennomføringsmodell styrkes, slik at prioritering mellom ulike prosjektinitiativ (gjennom
handlingsprogrammet), konseptvalg og valg av gjennomføringsstrategi ses i sammenheng.

 Konseptvalgutredning Side 147 av 153

9 Sammenstilling og tilråding

Veileder for KVU anbefaler at sammenstilling av analysen kommer til slutt, sammen med
anbefalinger for neste fase (normalt forprosjektfasen). Denne utredningen peker på tiltak
som bør prioriteres med ulik tidshorisont og med ulike virkemidler. Neste fase vil derfor inne-
bære tiltak som involverer ulike aktører og tidshorisonter.

Vi har valgt å drøfte føringene for neste fase i tre hovedpunkter;

 Overordnet forankring av mål og strategier (kapittel 9.2)

 Langsiktige strategitiltak som kan kreve ulike former for sektorsamarbeid (kapittel 9.3)

 Videre prosess for operasjonalisering av strategi for den neste 10-årsperioden samt
prioritering av tiltak i et fireårsperspektiv (handlingsprogram) (kapittel 9.4)

9.1 Sammenstilling av analysen

Som redegjort for i kapittel 8, er det ikke hensiktsmessig å definere et begrenset alternativ
konsepter, og velge mellom disse. Det er derfor i stedet fokusert på ulike strategiske
dimensjoner, og det er drøftet hvilke strategiske endringer og prioriteringer som bør
vurderes. Anbefalte strategiske prioriteringer er oppsummert i avslutningen av delkapitlene i
kapittel 8, og hele KVU-en er oppsummert i sammendraget (foran).

Vi har derfor i kapittel 9 fokusert på hvordan videre oppfølging (på de viktigste områder) bør
skje i praksis.

9.2 Forankring av mål og strategier

Tilbudet innenfor idrett og friluftsliv er stort og mangfoldig, og framkommer i et komplekst
samarbeid mellom offentlig, privat og frivillig sektor. Omfanget av tilbudet innenfor sektoren
er i liten grad styrt av lover og forskrifter. Det er derfor vanskelig å avlede konkrete behov,
uten at dette bygger på klare mål og strategier.

Kapittel 6 skisserer og prioriterer målene som vurderes som mest relevante for sektoren i
neste 10-årsperiode. Kapittel 8 anbefaler noen strategiske prioriteringer. De foreslåtte
målene og prioriteringene er drøftet med relevante aktører og interessenter, og kan legges til
grunn for videre arbeid forutsatt at de forankres bredere i Oslo kommune og hos sentrale
interessenter.

Evaluering av tidligere planer viser at sektoren har vært preget av et stort antall generelle
målformuleringer og prioriteringer, og i mindre grad konkrete effektmål som har vært fulgt
opp. For å oppnå en mer konsistent langsiktig planlegging og oppfølging er det nødvendig å
definere og forankre klarere mål og rammer. Den første muligheten til å oppnå en bredere
drøfting og forankring vil være gjennom behovsplanens høringsrunde våren 2015, og videre
behandling i Oslo kommunes etater og politiske organer senere i 2015.

Før behovsplanen kan sendes på høring, skal det utarbeides en operasjonalisert strategi for
de neste ti årene avledet av mål og prioriteringer i KVU-en. Det skal også utarbeides et
handlingsprogram for perioden 2016-2019, det vil si en prioritert liste av prosjekter og tiltak
som bidrar til måloppnåelse gitt strategiene som legges til grunn. Dette arbeidet skal skje i
første kvartal 2015. Det legges opp til at de mest sentrale aktørene og interessentene,
definert i behovsplanens referansegruppe involveres i dette. Denne prosessen vil også bidra
til en forankring av mål og strategier, og eventuelle vesentlige justeringsforslag kan
innarbeides før den brede høringsprosessen starter i april. Utkastet til behovsplanen som

Side 148 av 153 Konseptvalgutredning

sendes på høring vil dermed bestå av mål og prioriteringer utledet i KVU-en og handlings-
programmet, med eventuelle justeringer framkommet i behovsplanprosessen.

Figur 9-1 Framdriftsplan for behovsplanprosessen

9.3 Videre oppfølging – langsiktige tiltak

9.3.1 Overordnede rammer

Over tid bør det være tilstrekkelig klare rammer knyttet til hvilke anlegg, arealer og tiltak som
skal drives i kommunal regi, hvilke som skal støttes med kommunale virkemidler og hvilke
som i sin helhet skal drives privat, det vil si hva som er en hensiktsmessig arbeidsdeling
mellom kommunal og frivillig/privat sektor. KVU-en skisserer ingen prinsipielle endringer i
dagens arbeidsfordeling, men peker på noen mulige viktige justeringer. Det arbeides parallelt
med KVU-en med en sak om hvordan Oslo kommune kan samarbeide med private om
realisering av idrettsanlegg. Oppfølging av denne saken må ses i sammenheng med
handlingsprogrammet, det vil si hvordan Oslo kommunes innsatsfaktorer knyttet til private
anlegg skal prioriteres.

Et stort antall kommunale og private aktører bygger og forvalter anlegg og arealer for idrett
og friluftsliv. Det samlede antallet anlegg og arealer utgjør flere tusen objekter. De ulike
forvalterne må ha god oversikt over egne anlegg og arealer i et forvaltningsperspektiv. For
Oslo totalt sett, må BYM/MOS i tillegg – uavhengig av forvalter - ha en aggregert oversikt i
behovsperspektiv som sammen med befolkningsvekst, aktivitetstrender, medvirknings-
prosesser og lignende, kan bidra til prioritering av framtidige tiltak.

Gitt at det er et mål å videreutvikle tilbudet i takt med befolkningsveksten, må de langsiktige
økonomiske rammene justeres til et nivå som gjør dette realistisk. De langsiktige
økonomiske konsekvenser må vurderes parallelt med behovsplanprosessen slik at det i
større grad enn tidligere er samsvar mellom handlingsprogram og planlagte bevilgninger
(økonomiplan).

Det bør avsettes rammebevilgninger for langsiktig vedlikehold og rehabilitering som sikrer
opprettholdelse av relevante deler av eksisterende portefølje.

 Konseptvalgutredning Side 149 av 153

Det bør også sjekkes ut at det er samsvar mellom investeringsressurser og midler til
vedlikehold og primær aktivitet, slik at investeringene over tid kan nyttiggjøres som forutsatt.
Hvis betydelige deler av gevinstrealiseringen betinger kommunale driftsmidler må dette
synliggjøres før investeringsbeslutning.

Mulighetene til å skape et godt tilbud på en ressurseffektiv måte, vil trolig øke hvis det
langsiktige sektorsamarbeidet styrkes på noen områder.

9.3.2 Langsiktige tiltak knyttet til byplanlegging og skole

I den langsiktige byplanleggingen for utbyggingsområder må det prioriteres å fastlegge
arealprogram/-ambisjonsnivå i et 10-årsperspektiv på et tidligere tidspunkt enn i dag.
Behovet kan avledes av mål, strategier og prioriteringer. Det anbefales at blant annet PBE,
EBY og BYM avklarer hvordan dette generelt kan innarbeides i kommuneplaner, veiledende
planer for offentlige rom og reguleringsplaner. Dette kan konkret gjøres gjennom et generelt
samarbeidsprosjekt, eller et mer operativt samarbeid knyttet til faktiske prosesser, som for
eksempel videre utvikling av Hovinbyen og liknende områder.

En ytterligere styrking av samarbeidet med skolesektoren kan gi mer fysisk aktivitet på kort
og lang sikt, og gi en effektiv utnyttelse av investeringer i arealer, bygg og anlegg. Det
anbefales derfor at den generelle tiden avsatt til fysiske aktivitet innenfor skole økes, til for
eksempel fem timer per uke. Senere behovsplaner for skole og idrett/friluftsliv bør
samordnes i tid, med særlig fokus på områder som er i stor utvikling eller transformasjon.
Skolens generelle kravspesifikasjon (byggeprogram) bør endres slik at idrettshall og
tilfredsstillende utearealer tas inn på samme måte som øvrige spesifiserte fasiliteter. Dette vil
medvirke til at et minimum av arealer og anlegg for fysisk aktivitet blir sikret gjennom
skolesektoren, i takt med byutviklingen. Disse punkter bør følges opp gjennom et eller flere
konkrete samarbeidsprosjekter mellom blant andre UDE og BYM.

9.4 Prosess for behovsplan og handlingsprogram

Behovsplanarbeidet vil bestå av en operasjonalisering av de drøftede strategidimensjonene
innenfor mer avgrensede tilbudsområder, som basisgrunnlag for handlingsprogrammet. For
eksempel kan man konkretisere strategier for tilbudsgrupper som inneflater, uteflater og
friluftsaktiviteter gjennom systematisk drøfting av formen på innsatsen (program, geografisk
spredning, likhet, særskilte samarbeid og lignende).

I arbeidet med å finne fram til hvilke prosjekter og tiltak som skal prioriteres i neste fireårs-
periode opp mot de operasjonaliserte strategiene, er det flere perspektiver som må forenes.
Det store tilfanget av prosjektideer vil som før komme fra interessentene, i form av innspill
gjennom bydelene, lag, kretser og andre foreninger, samt forslag til tiltak som er utviklet
gjennom etatene i Oslo kommune. En utfordring med hensyn til prosjektideer er knyttet til de
egenorganisertes behov. Det er særlig for disse at BYM selv bør generere de aktuelle
prosjektforslagene.

Viktige kilder og grunnlag for prioritering er blant annet interessentenes egne prioriterings-
lister og tidligere handlingsprogram som omfatter mange ikke-realiserte prosjekter.

De ulike prosjektideene må prioriteres mot hverandre basert på mål, krav og strategiske
kriterier skissert i KVU-en og den operasjonaliserte strategien i behovsplanen, og innenfor
økonomiske rammer som er relevante. Sammenhengen mellom KVU-ens føringer,
behovsplanen og de foreliggende prosjektideene er illustrert i Figur 9-2.

Side 150 av 153 Konseptvalgutredning

Figur 9-2 Sammenheng mellom KVU og foreliggende tiltak (prosjektideer)

Konkrete tiltak må samsvare med gitte mål, strategier og overordnede prioriteringer. De
viktigste prioriteringskriteriene for de konkrete tiltakene kan variere over tid og i ulike deler av
byen. Noen kriterier vil trolig gjelde på lang sikt uansett, og det anbefales at det ved
prioritering legges vekt på blant annet:

1. Fleksible arealer og anlegg som kan tilpasses nye behov
2. Flerbruksmuligheter og effektiv utnyttelse (anlegg som kan benyttes av ulike grupper

dag og kveld)
3. Tilrettelegging for aktiviteter som forventer vekst
4. Tilrettelegging for aktiviteter som skaper faktisk aktivitet
5. Tilrettelegging for aktiviteter med stort brukspotensial, særlig blant barn og ungdom,

men også for egenorganisert aktivitet for alle aldersgrupper
6. Anlegg med lav dekningsgrad eller dokumentert underkapasitet (det vil si «kø» av

potensielle brukere)
7. Mangfold i aktivitetstilbudet; gjennom anleggsutbyggingen skal det stimuleres til et

mangfoldig aktivitetstilbud for befolkningen.
8. Anlegg/arealer med «riktig beliggenhet» ut fra et transportperspektiv (kollektiv,

gang/sykkel osv.)
9. Anlegg, arealer og andre tiltak som særlig stimulerer til aktivitet hos inaktive
10. Anlegg og arealer som prioriteres av sentrale interessenter
11. Tilrettelegging for aktiviteter som skaper fornøyde brukere (jf. brukerundersøkelser)

Gjennom sammenstilling av relevante data, både fra kommunale kilder og interessenter, kan
ulike prosjektinitiativ karakteriseres i forhold til kriteriene, slik at dette kan bidra til en
prioritering.

Innenfor et mer begrenset tidsrom kan det være grunnlag for ytterligere konkrete føringer, og
hvis endret aktivitet (adferd eller ferdigheter) prioriteres høyt, bør programsatsinger med
kombinasjon av anlegg og andre virkemidler vurderes nærmere.

De største investeringer som for eksempel Holmenkollen, Bislett eller nytt hovedbad bør
vurderes i et Osloperspektiv eller også i et regionalt eller nasjonalt perspektiv. De aller fleste

 Konseptvalgutredning Side 151 av 153

tiltakene vil imidlertid ha et nedslagsfelt innenfor en bydel eller en avgrenset del av byen.
Innenfor en slik avgrensning vil det kunne være ulike kriterier for prioritering i ulike deler av
byen. I denne sammenhengen vil det trolig være nødvendig med en overordnet vurdering av
hvilke aktiviteter som realistisk kan sikres plass i bymessige omgivelser (urbane bydeler), og
hvilke aktiviteter som faktisk passer i (ulike deler av) Marka eller på fjorden. Vurderingene
knyttet til Marka og fjorden må koordineres med det pågående arbeidet med å revidere plan
for Oslo kommunes skoger og fjordbruksplanen.

Det vil videre være vesentlig å vurdere ulike deler av byen når det gjelder blant annet:

 Skjevheter i dagens tilbud

 Forventet befolkningsvekst i bydel/skolekrets

 Særskilte behov knyttet til befolkningssammensetning

 Byplan-forhold knyttet til blant annet tilgjengelighet og eksisterende strukturer

For å fange opp behovene på et tilstrekkelig lokalt og konkret nivå, planlegges det å
gjennomføre prioritering av handlingsprogrammet innenfor byens hovedregioner:

 Indre by (bydel 1-5)

 Nord/vest (bydel 6-8)

 Øst (bydel 9-12)

 Sør (bydel 13-15)

Det vurderes også om det bør gjøres særskilte prioriteringer for fjorden, Marka og byen totalt
sett (for anlegg og arealer som skal betjene hele byen).

Det bør gjøres vurderinger av hvilke tilbud som best supplerer porteføljen samtidig som det
gjøres en vurdering av hvilke tilbud som bør avvikles eller hvilke ressurser som kan
omdisponeres til annen bruk.

Side 152 av 153 Konseptvalgutredning

Referanseliste

Asphjell, J. (2014) NIFs anleggskonferanse 27.10.2014

Bischoff og Odden (2002) Nye trender i norsk friluftsliv

Bærum kommune (2013) Spørreundersøkelse om fysisk aktivitet, idrett og friluftsliv

Bærum kommune (2010) Temaplan for fysisk aktivitet, idrett og friluftsliv 2011-2014

Foss, A.S. (2014) Idrett hjelper mobbeofre. www.forskning.no

Friluftsrådenes Landsforbund (2001) Friluftsråd og ungdom – tradisjon og trender.
www.friluftsrad.no

Helsedirektoratet (2010) Vunne kvalitetsjusterte leveår ved fysisk aktivitet

Helsedirektoratet (2014) Aktivitetsanbefalinger www.helsedirektoratet.no

Helsedirektoratet (2013) Helserådet (nr. 19, oktober 2013).

Helsedepartementet (2003) St.meld.nr.16 (2002-2003) Resept for et sunnere Norge

Helse- og omsorgsdepartementet (2012) Lov om folkehelsearbeid (folkehelseloven)

HM Government (2011) Managing Successful Programmes. MSP TSO

Klima- og miljødepartementet (2009) Lov om naturområder i Oslo og nærliggende kommuner
(Markaloven)

Kreftforeningen, Helsedirektoratet og Norges Bedriftsidrettsforbund (2009) Fysisk inaktive
voksne i Norge

Kulturdepartementet (2012) St.meld.nr.26 (2011-2012) Den norske idrettsmodellen

Kulturdepartementet (2014a) Kommunal planlegging for idrett og fysisk aktivitet. V-0789.
Idrettsavdelingen

Kulturdepartementet (2014b) Bestemmelser om tippemidler

Kultur- og kirkedepartementet (2005) Veileder - Flerbrukshaller. Planlegging, bygging, drift
og vedlikehold

Ingebrigtsen J.E. og Aspvik, N.P. (2010) Barns idrettsdeltagelse i Norge. Litteratur studie av
barn i idretten

Miljøverndepartementet (2009) Naturopplevelse, friluftsliv og vår psykiske helse. Rapport fra
det nordiske miljøprosjektet «Friluftsliv og psykisk helse»

Miljøverndepartementet (2013) Nasjonal strategi for et aktivt friluftsliv. En satsning på
friluftsliv i hverdagen; 2014-2020

Forskning.no (2013) www.forskning.no 08.07.2013

Norges idrettsforbund (2013) Anlegg og spillemidler 2013

Odden, A. (2004) Friluftsliv og ungdom – tradisjon og trender. www.friluftsrad.no

Oslo Fotballkrets (2013) Anleggssituasjonen for fotballklubber i Oslo kommune, behov og
kapasitet per sesongslutt 2013

Oslo kommune (1953) Turveiplan

Oslo kommune (1991) Fjordbruksplan for Oslo

Oslo kommune (2001) Bystyremelding nr.4 By i bevegelse

Oslo kommune (2005) Strandsonen i Oslo. Stengsler, kyststi og muligheter

http://www.forskning.no/
http://www.helsedirektoratet.no/
http://www.forskning.no/

 Konseptvalgutredning Side 153 av 153

Oslo kommune (2008a) Plan for idrett og friluftsliv i Oslo 2009-2012

Oslo kommune (2008b) Plan for idrett og friluftsliv i Oslo 2009-2012 Sektorplan friluftsliv

Oslo kommune (2008c) Oslo mot 2025. Kommuneplan 2008

Oslo kommune (2010) Fysisk aktivitet blant befolkningen i Oslo kommune. Helseetaten

Oslo kommune (2011) Konseptvalgutredning (KVU) i Oslo kommune. Krav og veiledning.
Byrådsavdeling for finans

Oslo kommune (2012) Plan for idrett og friluftsliv i Oslo 2013-2016. Bymiljøetaten

Oslo kommune (2013a) Søknad om å bli Europas grønne hovedstad 2016

Oslo kommune (2013b) KVU Olympiske og Paralympiske leker i Oslo i 2022. Oslo 2022 (OL-
etaten)

Oslo kommune (2013c) Bystyremelding nr.2 Strategi for et bedre bade- og svømmetilbud
(Bademeldingen)

Oslo kommune (2013d) Oslo European Green Capital

Oslo kommune (2013e) Skolebehovsplan 2014-2024. Tid for gjennomføring.
Utdanningsetaten

Oslo kommune (2013f) Folkehelse i Oslo. Folkehelseplan for Oslo 2013-2016

Oslo kommune (2014) Landbruk i byen. Bymiljøetaten

Oslo kommune (2014a) Tilleggsinnstilling til budsjett 2015

Oslo kommune (2014b) Brukerundersøkelse blant Oslos innbyggere. Bymiljøetaten

Oslo kommune (2014c) Oslo mot 2030 – Smart trygg og grønn. Høringsutkast. Plan- og
bygningsetaten

Oslo kommune (2014d) Forslag til budsjett 2015

Oslo kommune (2014e) Budsjettdokument 2014

Oslo kommune (2014f) Tildelingsbrev fra Byrådet for miljø og samferdsel til Bymiljøetaten

Oslo Idrettskrets (2013) Årsrapport

Oslo Idrettskrets og Norges Idrettsforbund (2013) Aktivitetstall idrettsregistreringen

Skiforeningen (flere år) Årsberetninger

Statistisk sentralbyrå (flere år) Levekårsundersøkelser, idrett og friluftsliv

Statistisk sentralbyrå (flere år) Byggekostnadsindeks

Synovate (2011) Undersøkelse om bruk av Oslomarka

Tangen, J.O. (2004) Idrettsanlegg og anleggsbrukere – tause forventninger og taus
kunnskap

TNS Gallup (2010) Miljøbarometeret

Utdanningsdirektoratet (2011) Fysisk aktivitet og skoleprestasjoner www.udir.no (23.06.11)

Virke (2014) Treningssenterbransjen 2013

Vedlegg 2 viser en oversikt over de dokumentene som er gjennomgått i målanalysen.

 Vedlegg 2

1

Kart over idretts- og friluftslivtilbudet i Oslo

Byområde indre by – innendørsflater

Byområde nord/vest – innendørsflater

 Vedlegg 2

2

Byområde sør – innendørsflater

Byområde øst – innendørsflater

 Vedlegg 2

3

Byområde indre by – utendørsflater

Byområde nord/vest – utendørsflater

 Vedlegg 2

4

Byområde sør – utendørsflater

Byområde øst – utendørsflater

 Vedlegg 2

5

1Byområde nord/vest inkludert marka - utendørsflater

Infrastruktur for friluftsliv i byen, indre by

 Vedlegg 2

6

Infrastruktur for friluftsliv i byen, byområde nord/vest

Infrastruktur for friluftsliv i byen, byområde øst

 Vedlegg 2

7

Infrastruktur for friluftsliv i byen, byområde sør

Infrastruktur for friluftsliv knyttet til fjorden og øyene, byområde nord/vest

 Vedlegg 2

8

Infrastruktur for friluftslivet i Nordmarka, sommerstid

Infrastruktur for friluftslivet i Nordmarka, vinterstid

 Vedlegg 2

9

Infrastruktur for friluftslivet i Østmarka, sommerstid

 Vedlegg 2

10

Infrastruktur for friluftslivet i Østmarka, vinterstid

Idrett: Andre prosjekter

Idrett

GEO TILTAK ØKONOMI (1000 NOK) ANNET

Investeringskostnad

Bydel Prosjektnavn tiltak (anlegg/tilrettelegging) Tiltakstype
Målområde
primær

Målområde
sekundær

Fase Ansvarlig utfører
Nyanlegg=1
Rehabilitering=2
Transformasjon=3

Estimat, kostnadsramme (1000 kr) Forslagsstiller, kilde, annet

Idrettshaller nye
BUN Ullernhallen Fleridrettshall, normal (1 1 Initiering Ullern IL 1 BYM
BVA Gressbanen idrettshall Fleridrettshall, normal (1 1 Prosjektforslag 1 Nevnt i forslag til budsjett 2016 -
BSN Hallager idrettspark, Ljan - idrettshall Fleridrettshall, liten Prosjektforslag 1 Bydelsinnspill BNS, Nordstrand IF
BAL Ny Haugerudhall Fleridrettshall, stor Prosjektforslag 1 Bydelsinnspill BAL
BUN Makrellbekken - idrettshall Fleridrettshall, normal (1 Prosjektforslag 1 Bydelsinnspill BUN, ISU, Njård
BUN Smestad - idrettshall Fleridrettshall, normal (1 Prosjektforslag 1 Bydelsinnspill BUN, ISU, Bygdøy Monolitten
BUN Tennishall/fleridrettshall Madserud Fleridrettshall, normal (1 Prosjektforslag 1 Bydelsinnspill BUN, ISU, Oslo Tennisklubb
BUN Flerbrukshahall Nordjordet Fleridrettshall, normal (1 Prosjektforslag 1 Bydelsinnspill BUN, ISU, Bygdøy Monolitten
BOS Høyenhall flerbrukshall II - med inkludert basishall Fleridrettshall, normal (1 Prosjektforslag 1 Bydelsinnspill BOS, ISUØ, Tunet IBK, Høyenhall
BGA Tøyenparken - Flerbrukshall Fleridrettshall, stor Prosjektforslag 1 Bydelsinnspill BGA/ISU
BGO Tøyen skole - Flerbrukshall Fleridrettshall, stor Prosjektforslag 1 OIK

Idrettshall Rustad skole Fleridrettshall, stor Prosjektforslag
BGA Hausmania - flerbrukshall Fleridrettshall, stor Prosjektforslag 1 Bydelsinnspill BGA/ISU
BGA Sinsen skole flerbrukshall Fleridrettshall, stor Prosjektforslag 1 Bydelsinnspill BGA/ISU
BBJ Nye Risløkka skole - idrettshall Fleridrettshall, normal (1 Prosjektforslag 1 Innspill OIK, ISU Bjerke
BFR Majorstukrysset - idrettshall over t-banen Fleridrettshall, normal (1 Prosjektforslag 1 Innspill OIK, ISU Frogner
BSH St. Sunniva Skole idrettshall Fleridrettshall, normal (1 Prosjektforslag 1 Innspill OIK, Frelsesarmeen
BSN Bjørndal - idrettshall Fleridrettshall, normal (1 Prosjektforslag 1 Innspill OIK, Bjørndal IF
BSN Holmlia idrettshall II Fleridrettshall, normal (1 Prosjektforslag 1 Innspill OIK, Holmlia Sportsklubb
BNA Idrettshall på Frysja Fleridrettshall, normal (1 Prosjektforslag 1 Innspill BNA, Kjelsås IL
BSA Voldsløkkaflerbrukshall - OBIK-hallen Fleridrettshall, stor 1 Prosjektforslag Oslo bedriftsidrettskrets

Nasjonalanlegg til EM 2020 Fleridrettshall, stor 1 Prosjektforslag Norges Håndballforbund, region øst
Arrangementshall til toppidrett Fleridrettshall, stor 1 Prosjektforslag Norges Håndballforbund, region øst

BSH Flerbrukshall (på egnet område) Fleridrettshall, normal (1 Prosjektforslag 1 Bydelsinnspill BSH, ISU
BGO Flerbrukshall Fleridrettshall, normal (1 1 Prosjektforslag 1 Gamle Oslo bydel/ISU
BVA Flerbrukshall Fleridrettshall, normal (1 1 Prosjektforslag 1 Nordre Aker bydel/ ISU
BNS Nordstrand Idrettspark - ny Nordstrandshall Fleridrettshall, stor Prosjektforslag 1 Bydelsinnspill BNS
BSR Rommen - omgjøring av lagerbygg til idrettshaller og flater Andre idrettshaller Prosjektforslag 3 Bydelsinnspill BSR, Høybråten Stovner IL

Idrettshall Ekeberg
Fleridrettshall som på en fleksibel måte kan gjøres om til 3 Andre idrettshaller 1 Prosjektforslag Norges Squashforbund
Basishaller

BBJ Basishall turn - Bjerke Andre idrettshaller Prosjektforslag 1 50 000 Innspill OIK, Ares TF, Oslo og Akershus G&T-krets
BSR Basishall turn - Stovner Andre idrettshaller Prosjektforslag 1 50 000 Innspill OIK, Høybråten Stovner IL, Oslo og
BNA Basishall - Grefsen Stadion Andre idrettshaller Prosjektforslag 1 50 000 Bydelsinnspill BNA, Kjelsås IL
BNA Basishall turn - Nordre Aker Andre idrettshaller Prosjektforslag 1 50 000 Innspill OIK, Hermes, Siv Gymnf, Ullevål IL og O
BSN Basishall turn - Holmlia Andre idrettshaller Prosjektforslag 1 50 000 Innspill OIK, Holmlia SK, Klemetsrud, Oslo og
BOS Trasop idrettspark - Basishall Andre idrettshaller Prosjektforslag 1 50 000 Prosjektinnspill BOS, ISUØ, Bjart gymnastikk og
BOS Basishall turn - Bøler/Oppsal Andre idrettshaller Prosjektforslag 50 000
BGA Basishall turn - Grünerløkka Andre idrettshaller Prosjektforslag 1 50 000 Innspill OIK,Sinsen TF/Oslo TF/Oslo og Akershus

Idrettshaller - Utbedring
BAL Haugerud Judo - utbedre ventilasjonsanlegg, ny inngang Andre idrettshaller Prosjektforslag 2 Innspill OIK, Norsk Judo og Jiujistu klubb
BGR Romsås idrettshall - rehabilitering gulv Fleridrettshall, normal (1 1 Prosjektforslag UBF 2 Bydelsinnspill BGR/ISU
BAL Haugerudhallen - sosialt rom Andre Prosjektforslag 3 Innspill OIK, Haugerud IF
BGO Jordalhallen - oppussing Fleridrettshall, normal (1 Prosjektforslag 2 Innspill OIK
BGO Jordalhallen - Bygge på med ulike smårom Andre Prosjektforslag 1,2 Innspill OIK, ISU BGO
BNS KFUM-hallen Fleridrettshall, normal (1 Prosjektforslag 2
BUN Skøyenhallen - rehabilitering av tribune Fleridrettshall, normal (1 Prosjektforslag 2 Bydelsinnspill BUN, ISU, Bygdøy Monolitten
BGR Grorud Samfunnshus Andre idrettshaller Prosjektforslag 2 Bydelsinnspill BGR, ISU-Grorud
BSR Stovnerhallen - oppgradering/utvidelse Fleridrettshall, normal (1 Prosjektforslag 1,2 Bydelsinnspill BSR
BBJ Hasle/Løren plasthall - oppgradering Fleridrettshall, normal (1 1 Prosjektforslag 1,2 Bjerke bydel
BSN Holmliahallen - oppgradering Fleridrettshall, normal (1 Prosjektforslag 1,2 Innspill OIK, Holmlia Sportsklubb
BGA Vulkan idrettshall - utbedring av eksisterende lokaler Fleridrettshall, normal (1 Prosjektforslag 2 Innspill OIK. Centrum Tigers
BGA Vulkan idrettshall - utbygging Fleridrettshall, normal (1 Prosjektforslag 2 Innspill OIK. Centrum Tigers

Vulkan idrettshall - utvidelse av klatredelen Prosjektforslag Kolsås klatreklubb
Oslo idrettenshus Ekeberg - rehabilitering/påbygg
Gymsal i Oslo Kajakklubb Andre idrettshaller 1 Prosjektforslag Oslo Padleforbund
Idrettshaller - lokaler
200 m2 lokale (400-500m2 i 10års) Andre idrettshaller 1 Prosjektforslag 1 Vektløfting Østlandet
300 m2 lokale (600 m2 i 10års) Andre idrettshaller 1 Prosjektforslag 1 Styrkeløft region øst
Lokale for Oslo Atletklubb Andre idrettshaller Prosjektforslag 1 Innspill OIK, Oslo Atletklubb (vektløfting)

BSA Lokale for Oslo Styrkeløftklubb Andre idrettshaller Prosjektforslag 1 Innspill OIK, Oslo Styrkeløftklubb
Cheerleadinghall Andre idrettshaller Prosjektforslag 1 Innspill OIK. Viqueens/Am. Idretters forbund
En kommunal arena med åtte permanente fektepister. Andre idrettshaller 1 Prosjektforslag 1 Norges Fekteforbund
Idrettshaller - kampidrett

BSN Kampsportanlegg - Mortensrud idrettspark Andre idrettshaller Prosjektforslag 1 Innspilll OIK, Troll Karate
BGR Kampidretter - Grorud Samfunnshus Andre idrettshaller Prosjektforslag 2 Innspill OIK, ISU Grorud
BGO Utvide Jordalhallen; nasjonalsenter for taekwondo Fleridrettshall, stor 1 Prosjektforslag 1 Gamle Oslo bydel/ISU
BAL Kampidrettsanlegg - Haugerud Andre idrettshaller Prosjektforslag 1 Innspill OIK, Norsk Judo og Jiujitsu klubb

Kampidrett - Regionsanlegg med 2-3 permanente kamparealer Andre idrettshaller 1 Prosjektforslag 1 Oslo og Akershus judokrets
BBJ Kampidrettsaneks - Årvoll Andre idrettshaller Prosjektforslag 1 Innspill OIK, Kampidrettssamarbeidet

Kampidrettsanneks (behov for fremtiden) Andre idrettshaller 1 Prosjektforslag 1 Kampsportforbundet
BGA Kampidretter Dælenenga (samme som hall?) Andre idrettshaller Prosjektforslag 1 Innspill OIK, kampidrettssamarbeidet
BBJ Kampidrett - Nye Risløkka skole Andre idrettshaller Prosjektforslag 1 Innspill OIK, ISU Bjerke
BBJ Kampidrett - Refstad skole Andre idrettshaller Prosjektforslag 1 Innspill OIK, ISU Bjerke, Kampidrettssamarbeidet

Kampidrettsaneks - Hovinbyen Andre idrettshaller Prosjektforslag 1 Innspill OIK, kampidrettssamarbeidet
BFR Kampidrettsarena/-aneks - Frogner Andre idrettshaller Prosjektforslag 1 Innspill OIK, Oslo og Akershus judokrets
BVA Kampidrettsanlegg - Slemdal/Midtstuen Andre idrettshaller Prosjektforslag 1 Innspill OIK, Slemdal judoklubb
BOS Kampidrettsareal/-aneks - Østensjø Andre idrettshaller Prosjektforslag 1 Innspill OIK, Oslo Judoklubb

Kampsortlokale i Frogner is- og flerbrukshall Fleridrettshall, normal (1 1 Prosjektforslag 1 Oslo og Akershus judokrets
BSH Kampidrettslokale/danselokaler - Ila Skole Andre idrettshaller Prosjektforslag 1 Innspill OIK, Keum Gang Taekwondo

Idrettshaller dans
BGR Danseanlegg Andre idrettshaller Prosjektforslag 1 Innspill OIK, Norges Danseforbund
BNS Danseanlegg Andre idrettshaller Prosjektforslag 1 Innspill OIK, Step up danseklubb
BVA Danseanlegg Andre idrettshaller Prosjektforslag 1 Innspill OIK, Røa Danseklubb
BSN Danseanlegg Andre idrettshaller Prosjektforslag 1 Innspill OIK,Holmlia Sportsklubb dans og ballett

Fotballbaner
BGR “Lillegrei” v/ Rødtvedt skole - 7er Fotballbane 1 Prosjektforslag 1 Grei
BBJ Løren - 7er (nedenfor 11 banen) Fotballbane 1 Prosjektforslag 1 Hasle / Løren idrettslag
BSA Voldsløkka Matchbane - 11er Fotballbane 1 Prosjektforslag 1 BSA / Skeid, Forslag til budsjett 2016 -
BNA Nordre Åsen Fotballbane 1 Prosjektforslag 1 Skeid
BOS Oppsal/Vetland skole Trasop 7er Fotballbane 1 Prosjektforslag 1 Oppsal IF
BSN Mortensrud kunstgressbane II - ny treningsbane Fotballbane 1 Prosjektforslag 1 Klemetsrud IL
BGR Kalbakken idrettsfelt - 9-er kunstgressbane Fotballbane 1 Prosjektforslag 1 Bydelsinnspill BGR/ISU-Grorud
BGR Kalbakken idrettsfelt - tillegg til nåværende Fotballbane Prosjektforslag 1 Bydelsinnspill BGR/ISU-Grorud
BNS KFUM familiearena - utskiftning av eksisterende banedekke + Fotballbane Prosjektforslag 2 Bydelsinnspill BNS
BUN Hullebergmyra - kunstgressbane Fotballbane Prosjektforslag 1 Bydeksinnspill BUN, Ullern IF
BUN Nedre Silkestrå Kunstgressbane 7er Fotballbane Prosjektforslag 1 Bydeksinnspill BUN, Bygdøy Monolitten
BOS Trasop idrettspark - Kunstgress 7er Fotballbane Prosjektforslag 1 Bydelsinnspill BOS, ISUØ, Oppsal Fotball
BOS Trasop skole Bråtenbanen - Grus til kunstgress Fotballbane Prosjektforslag 1 Bydelsinnspill BOS, ISUØ, Oppsal Fotball og
BGA Tøyenparken - 11er Fotballbane Prosjektforslag 1 Bydelsinnspill BGA/ISU
BGA Tøyenparken 7er Fotballbane Prosjektforslag 1 Bydelsinnspill BGA/ISU
BGA Kuba (7er eller 5er) Fotballbane Prosjektforslag 1 Bydelsinnspill BGA/ISU
BBJ Veitvet Kunstgressbane - rehabilitering Fotballbane Prosjektforslag 2 Innspill OIK, Veitvet SK
BBJ Årvoll - kunstgressbane 7er Fotballbane Prosjektforslag 1 Innspill OIK, Årvoll IL
BGO Vallefeltet - kunstgressbaner Fotballbane Prosjektforslag 1 Innspill OIK. ISU Gamle Oslo, Vålerenga Fotball
BNA Bergbanen - 5er og 7er kunstgress Fotballbane Prosjektforslag 1 Innspill OIK, Lyn
BSH St. Haugen - liten kunstgressbane Fotballbane Prosjektforslag 1 Innspill OIK. St. Olavskameratene FK
BVA Jokerbanen Fotballbane Prosjektforslag 2 Innspill Bydel Vestre Aker
BVA Husebybanen - utvidelse til 11er Fotballbane Prosjektforslag 1,2 Innspill OIK, ISU Vestre Aker
BBJ Disenbanen - undervarme til kunstgress Fotballbane Prosjektforslag 1 Innspill OIK, Årvoll IL
BVA Vestre Aker Skiklubb - utskiftning av kunstgress med undervarme Fotballbane Prosjektforslag 2 Innspill Bydel Vestre Aker, Vestre Aker skiklubb
BVA Røa - rehabilitering kunstgress/med undervarme (samme over?) Fotballbane Prosjektforslag 2 Innspill OIK, Røa IL
BNS Nordstrand idrettspark - kunstgress 1 undervarme Fotballbane Prosjektforslag 1 Bydelsinnspill BNS, Nordstrand Idrettsforening
BVA Voksen skole - rehabilitering kunstgress med undervarme Fotballbane Prosjektforslag 2 Innspill OIK, Vestre Aker Sk
BNA Ny 5er og 7er bane Fotballbane Prosjektforslag 1 Innspill BNA, Lyn
BGO Kunstgress på to 5-er og en 7-er Fotballbane 1 Prosjektforslag 1 Gamle Oslo bydel/ISU
BOS Nye kunstgressbaner - rehabilitering av eksisterende Fotballbane 1 Prosjektforslag 2 Bjerke bydel
BGO Vålerenga skole - fotballbane Fotballbane Prosjektforslag 1 Innspill OIK, ISU Gamle Oslo
BVA Voksen Skole - opparbeide grusbane Fotballbane Prosjektforslag 2 Innspill OIK ISU BVA
BGO Kunstgress Klosterenga Fotballbane Prosjektforslag OIK
BGO Kunstgress Kampen skoleidrettsplass Fotballbane Prosjektforslag OIK

Bråten kunstgress Fotballbane Prosjektforslag Oslo fotballkrets
Kunstgress Bøler skole Fotballbane Prosjektforslag Oslo fotballkrets

BGR Greibanen - fotballhall over 9-er felt Andre idrettshaller 1 Prosjektforslag 1 Bydelsinnspill BGR/ISU-Grorud
Idrettsparker

BGO Idrettspark ved Middelalderparken Andre Prosjektforslag 1 Innspill OIK
BSN Mortensrud idrettspark - nye tilbud Andre 1 Prosjektforslag 1 Klemetsrud IL
BGR Idrettspark ved Huken Andre Prosjektforslag 1 Innspill OIK
BFR Filipstad - idrettspark Andre Prosjektforslag 1 Innspill OIK, ISU Frogner
BOS Haraløkka 2020 (flerbruksanlegg for fremtiden) Andre Prosjektforslag 1 Bydelsinnspill BOS, ISUØ, Bøler IF
BUN Idrettspark Bestumkilen Andre Prosjektforslag 1 Innspill OIK
OSL "Woodward"-flerbruksanlegg Andre 1 Prosjektforslag 1 Innspill Oslo Skikrets, Snowboardforbundet

Cricket
BGR Treningsbane Kalbakken idrettsfelt Cricket Prosjektforslag 1 Bydelsinnspill BGR/ISU
BOS Cricketvegg ved Manglerud vgs Cricket Prosjektforslag 1 Bydelsinnspill BOS, UBF
BAL Stubberudmyra - 2 treningspitcher Cricket Prosjektforslag 1 Bydelsinnspill BAL, Innspill OIK, Norges
BGO Tøyen - Treningspitch Cricket Prosjektforslag 1 Innspill OIK, ISU Gamle Oslo
BNS Ekeberg - Cricket bane II Cricket Prosjektforslag 1 Innspill OIK, Norges Cricketforbund
BGR Innendørs cricketanlegg Groruddalen Cricket Prosjektforslag 1 Innspill OIK, Norges Cricketforbund
BBJ Årvoll lia Cricket 1 Prosjektforslag 1 3 000 Bydelsinnspill BBJ.
BAL Treningspitcher som nærmiljøanlegg Cricket Prosjektforslag 1 Bydelsinnspill OIK, Falken Girls

3 nye anlegg Cricket 1 Prosjektforslag 1 Norges Cricketforbund
Ishall 1

BSN Mortensrud idrettspark - ishall Ishall Prosjektforslag 1 Innspill OIK, Oslo Ishockeykrets

BOS Manglerud idrettspark - treningshall ishockey Ishall 1 Prosjektforslag 1 Bydelsinnspill BOS, MS
BNS Ishall på Nordstrand Ishall Prosjektforslag 1 Innspill OIK, Nordstrand Ishockey
OSL Kunstløpishall på Oslo øst Ishall 1 Prosjektforslag 1 Akershus og Oslo Skøitekrets, kunstløp
BOS Treningshall ishockey Ishall 1 Prosjektforslag 1 Bydel Østensjø
OSL 2 nye ishaller kun for ishockey Ishall 1 Prosjektforslag 1 Oslo ishockeykrets
BVA Kombinert fotball- og ishall Ishall 1 Prosjektforslag 1 Nordre Aker bydel/ISU

Kunstløp - nyanlegg for å sikre behov 10år Ishall 1 Prosjektforslag 1 Akershus og Oslo Skøitekrets, kunstløp
Kunstisflater 1 Forprosjekt

BSR Rommen kunstis Kunstisflate Forprosjekt 1 Bydelsinnspill BSR
BSR Stovner Kunstisflate 1 Prosjektforslag 1 BSR, IDR
BNA Nordre Åsen - kunstisflate Kunstisflate 1 Prosjektforslag 1 Oslo og Akershus bandyregion
BBJ Veitvet aktivitetsområde ved Veitvetparken Kunstisflate Prosjektforslag 1 Bydelsinnspill BBJ
BSH Vannspeilet (St. Haugen park) Kunstisflate Prosjektforslag 1 Bydelsinnspill BSH
BNS Sportsplassen/Ekeberg kunstis Kunstisflate Prosjektforslag 1 Innspill OIK, OABR
BSN Bjørndal - kunstisbane Kunstisflate Prosjektforslag 1 Innspill OIK
BSN Mortensrud - kunstisbane Kunstisflate Prosjektforslag 1 Innspill OIK
BBJ Løren Kunstisflate 1 Prosjektforslag 1 Hasle/Løren IL, bydelsinnspill BBJ

Rulleskianlegg
BNA Bekkekrysset - rulleskiløype Rulleskianlegg 1 Prosjektforslag 1 Innspill OIK, Kjelsås IL

Tilrettelegging for flere rulleskianlegg Rulleskianlegg 1 Prosjektforslag 1 Oslo skikrets, Oslo og Akershus skiskytterforening
Skateanlegg

BSR Haugenhallen (skatehall og motorsenter) Skateanlegg (inne, ute) Prosjektforslag 1 Bydelsinnspill BSR
BGA Skateanlegg (Tøyenbadet) Skateanlegg (inne, ute) Prosjektforslag 1 Bydelsinnspill BGA/ISU
BGA Skateanlegg (Nedre Foss) Skateanlegg (inne, ute) Prosjektforslag 1 Bydelsinnspill BGA/ISU

Volleyball
BNA Sognsvann Andre 1 Prosjektforslag 2 Skog og eiendom
BNA Frysja - Sandvolleyball Andre 1 Prosjektforslag 2 Ukjent
BOS Manglerud idrettspark - sandvolleyballbane m/ tribune Andre Prosjektforslag 1 2 800 Bydelsinnspill BOS
BGA Tøyenparken Sandvolleyballbane Andre Prosjektforslag 1 2 800 Bydelsinnspill BGA/ISU
BSA Voldsløkka - 4 nye baner Andre 1 Prosjektforslag 1 11 000 Volleyballforbundet, region øst
BNA Helårsbruk på kommende sandvolleyballbane - Kringsjå Andre Prosjektforslag 1 Bydelsinnspill BNA, Koll
OSL 8 innendørs sandvolleyballbaner (5-10årsperiode) Andre idrettshaller 1 Prosjektforslag 1 Volleyballforbundet, region øst

Ro-/kajakkbane
BFR Frognerkilen - sikres at bryggene stikker like langt ut Ro/kajakkbane 1 Prosjektforslag Oslo Rokrets

Trasé for robane mellom Malmøya og Ulvøya Ro/kajakkbane 1 Prosjektforslag 1 Innspill OIK, Ormsund Roklubb
BNS Tørkeskur og låsbar bu til seilutstyr Malmøya Andre 1 Prosjektforslag 1 Bundefjorden seilforening
BUN Lysakerfjorden - regulering av regattbaner Andre 1 Prosjektforslag Bydelsinnspill BUN, USF, ISU
BFR Herbern - mudring, bølgevern, kaianlegg mm Andre Prosjektforslag 1 Innspill OIK, Oslo Seilforening
BNS Malmøya brygge/jollestativ Andre Prosjektforslag 1 Innspill OIK, Bunnfjorden Seilforening

Friidrett 1
BOS Haraløkka - friplassen Friidrettsanl., ute Prosjektforslag 1 Innspill OIK, Oslo Friidrettskrets
BSH Marienlystfeltet friplassen Friidrettsanl., ute 1 Prosjektforslag 1 Innspill BSH, ISU
BNS Lambertseter friidrettsanlegg - rehabilitering/oppgradering Friidrettsanl., ute 1 Prosjektforslag 1,2 Bydelsinnspill BNS, Lambertseter Friidrett
BSR Stovnerbanen (friidrett) - drenering Friidrettsanl., ute Prosjektforslag 1 Bydelsinnspill Stovner
BSR HSIL - friidrettsdel i gammelt lager Friidrettsanl., inne Prosjektforslag 1 Innspill OIK, Høybråten Stovner, Oslo
BSN Friidrettsflater ute Friidrettsanl., ute 1 Prosjektforslag 1 Innspill bydeler
BVA Friidrettsbane Friidrettsanl., ute Prosjektforslag 1 Innspill OIK, Ready IL

Skianlegg 1
BNA Sognsvann snøpark - videreutvikling Skianlegg 1 Prosjektforslag Oslo skikrets, Lyn, innspill OIK
BOS Skullerud Snøpark Skianlegg Prosjektforslag 1 Innspill OIK, Rustad IL
BNA Sogn - skiløype under høyspent Skianlegg Innspill OIK, Lyn
BNA Langsetløkka - utbedring av 3 km trassé Skianlegg 1 Prosjektforslag Oslo skikrets, Kjelsås IL
BNA Langsetløkka - lysanlegg og snøproduksjon Skianlegg Prosjektforslag Innspill OIK, Kjelsås IL
BSN Bjørndal - vannbasseng til snøprod Skianlegg 1 Prosjektforslag Innspill OIK, Bjørndal IF
BSN Grønmo - nasjonalanlegg HC Skianlegg 1 Prosjektforslag Innspill OIK, Kjelsås IL
BVA Sørkedalen - snøprod.anlegg Skianlegg Prosjektforslag 1 Innspill OIK, ISU Vestre Aker
BVA Hemingseter/Seterbakken - samle 3 bygg i ett Skianlegg Prosjektforslag 2 Innspill OIK, Heming IL
BNA Grefsenkleiva trassé Skianlegg Prosjektforslag 1,2 Innspill BNA, Kjelsås IL
BVA Njård - utbedre trasé/snøprod Skianlegg Prosjektforslag 1 Innspill OIK, Njård
BVA Holmenkollen - Vannhopp/hoppepute Skianlegg Prosjektforslag 1 Innspill OIK, Heming IL
OSL Utvidelse av alle trasseer slik at det blir plass til klassisk og skøyting Skianlegg 1 Prosjektforslag Oslo skikrets
OSL Utvidelse av løypenett til sentrale områder. Skianlegg 1 Prosjektforslag Oslo skikrets
OSL Treningsanlegg i Oslo øst Skianlegg 1 Prosjektforslag Oslo skikrets, KIL, BYM
OSL Oppgradering av alle "aktive anlegg" Skianlegg 1 Prosjektforslag Oslo skikrets

Ferdigstilling av reguleringsplaner i forbindelse med områder som Skianlegg 1 Prosjektforslag Oslo skikrets
Skileikanlegg - nærmiljøanlegg?

BVA Voksenjordet - skileik m/lys (barneskianlegg) Skianlegg Prosjektforslag 1 Innspill OIK, ISU Vestre Aker
BUN Bestum Skole Blokkajordet - skilekebakke Skianlegg Prosjektforslag 1 Bydelsinnspill BUN, ISU
BBJ Årvoll skilekeplass ved Isdammen Skianlegg Prosjektforslag Bydelsinnspill BBJ

Huseby vinterlekeplass Skianlegg 1 Prosjektforslag Oslo skikrets
BNA Kringsjå - skibakke, skileikanlegg og lysløype Skianlegg Prosjektforslag 1 Innspill OIK, Koll IL
BBJ Veitvet aktivitetsområde, skileik (med kunstsnø Skianlegg Prosjektforslag Bydelsinnspill BBJ/ISU, innspill OIK
BNS Ekeberg - utvidelse av lysløype og skilekanlegg Skianlegg 1 Prosjektforslag 1 Bydelsinnspill BNS
BBJ Bjerkedalen park - skileikplass med kunstsnø Skianlegg Prosjektforslag 1 Innspill OIK, ISU Bjerke
BBJ Løren - skileikplass med kunstsnø Skianlegg Prosjektforslag 1 Innspill OIK, ISU Bjerke

Hoppbakker
Linderudkollen - porselen/plast i K70 Hoppbakke Prosjektforslag 1 Innspill OIK, Østre Aker SK
Linderudkollen - plast i K70 hoppbakke Hoppbakke 1 Prosjektforslag 2 Oslo skikrets
Linderudkollen - K50 hoppbakke Hoppbakke 1 Prosjektforslag 1 Oslo skikrets

BNA Linderudkollen - hoppbakker K10 og K20 Hoppbakke Prosjektforslag Innspill OIK, Østre Aker SK

Plast i alle hoppbakker Hoppbakke 1 Prosjektforslag Oslo Skikrets
Sommeranlegg for freestyle i form av hoppepute eller vannhopp Hoppbakke 1 Prosjektforslag Oslo skikrets
Alpinanlegg
Signalanlegg Wyller for snowboard og freestyle Alpinbakke 1 Prosjektforslag 1 Snowboardforbundet, Heming IL, innspill OIK
Wyllerløypas - alpinanlegg, heis Alpinbakke 1 Prosjektforslag Tryvann AS
Lysløyper

BOS Manglerud idrettspark - rehabilitering lysløype Lysløype Prosjektforslag 2 Bydelsinnspill BOS,
BNA Koll IL - Utbedre Lysløype Lysløype Prosjektforslag 2 Innspill OIK, KOLL
BBJ Isdammen - Lysløype Lysløype Prosjektforslag 1 Innspill OIK, Årvoll IL
BBJ Linderud - ny lysløype ski Lysløype Prosjektforslag 1 Innspill OIK
BSN Grønmo - lysløype forlengelse Lysløype 1 Prosjektforslag 1 Innspill OIK, Bækkelaget/Rustad IL
BSR Stovnerbakken-Tangerud - lysløype Lysløype Prosjektforslag 1 Innspill OIK, HSIL
BVA Sørkedalen - forlengelse av lysløype Lysløype Prosjektforslag 1 Innspill OIK, ISU Vestre Aker
BBJ Linderud - fra P-plass ved Krigsskolen ca 1 km Lysløype Prosjektforslag 1 Foreslått av Bydel Bjerke. Lyssetting langs
BVA Wyller - Bogstad - Mærradalen - Husebey - rulleskiløype Lysløype Prosjektforslag 1 Innspill OIK, Røa
BSR Gjelleråsmarka - rundløype Lysløype Prosjektforslag 1 Innspill OIK, ISU Stovner
BSN Bjørndal - Lys i rundløype Lysløype Prosjektforslag 1 Innspill OIK, Bjørndal IF

Streetbasket 1
BFR Colosseum Torg Andre 1 Forprosjekt BYM Rapport investering BYM. Sekkepost
BFR Skarpsnoparken Andre 1 Forprosjekt BYM Rapport investering BYM
BSA Dronning Astrids plass Andre 1 Forprosjekt BYM Rapport investering BYM
BFR Tinkern Andre 1 BYM

Mølleparken Andre 1 BYM
BGA Olafiagangen/ Vaterland Andre 1 BYM
BFR Hausmannsgate Andre 1 BYM
BFR Permanent skate/streetbasketanlegg Frognerkilen Andre 1 Prosjektforslag BYM
BOS Haraløkka Streetbasket Andre 1 Prosjektforslag 1 Bydelsinnspill BOS

Rideanlegg 1
BGR Ridehall Nordtvet gård Andre 1 Prosjektforslag 1 11 000
BAL Alna Ridesenter - ridesti/bane Andre 1 Prosjektforslag Innspill OIK, Alna Ridesenter

Ridesenter Sørkedalen Andre Prosjektforslag Nordmarka ryttersportklubb
BVA Rideanlegg Nordmarka Ryttersport Andre Prosjektforslag 1 Innspill OIK, Nordmarka Ryttersport
BSN Stall Prinsdal-Grønliåsen - Ridesti Andre Prosjektforslag 1 1 000 Pifo
BAL Ellingsrud Ridesenter - ridesti Andre Prosjektforslag 1 1 000 Pifo

Skyteanlegg 1
BVA Husebyskogen - bueskytteranlegg Andre 1 Prosjektforslag Innspill OIK, ISU BVA

Golfanlegg 1
BBJ Løren minigolf Golf 1 Prosjektforslag 1 BBJ
BGA Tøyenparken minigolfanlegg Golf 1 Prosjektforslag 1 Innspill OIK, ISU BGA
BVA Trenings-/nærmiljøanlegg på sørsiden av Ankerveien Golf 1 Prosjektforslag 1 Norges Golfforbund, Oslo GK
BGR Trenings-/nærmiljøanlegg i nærheten av golfbanen Grorud Golf 1 Prosjektforslag 1 Norges Golfforbund, Groruddalen

Golfanlegg for barn og unge på Bogstad Golf 1 Prosjektforslag OIK
BSN Trenings-/nærmiljøanlegg (fylling) Golf 1 Prosjektforslag 1 Norges Golfforbund, Grønmo GK

Sykkelanlegg 1
BSN BMX-sykling (terreng) (Planlagt på Grønmo) Andre 1 Prosjektforslag 1 Norges cykleforbund, region øst.
BSN Grønmo - sykkelarena Andre 1 Prosjektforslag 1 Innspill OIK, IF Frøy
OSL Banesykling Andre 1 Prosjektforslag 1 Norges cykleforbund, region øst.
BOS Haraløkka - teknikkanlegg sykkel Andre Prosjektforslag 1
BNA Sognsvann - terrengsykkelløyper Andre Prosjektforslag 1 Innspill OIK, SK Rye (vag pri)
OSL Nærmiljøanlegg sykkel (lukket landevei) Andre Prosjektforslag 1 Innspill OIK, NCF Region Øst

Luftsport
Modellflybane øst/syd Andre 1 Prosjektforslag 1 Norges Luftsportforbund
Årvoll friområde som øvingsbakke og kursområde Andre 1 Prosjektforslag Norges Luftsportforbund, avd. hang- og
Legge til rette for landing på Myrejordet Andre 1 Prosjektforslag Norges Luftsportforbund, avd. hang- og
Badeanlegg 1

BSR Stovner - nytt områdebad Svømmehall 1 Konseptvalg 1 Utkast budsjett 2016, bydelsinnspill BSR
BSH Svømmehall St. Haugen Svømmehall Prosjektforslag 1 Innspill OIK, ISU St. Haugen
BAL Furuset bad - baneskillere/generell oppgradering Svømmehall Prosjektforslag 2
BFR Frognerbadet - helårsbad Friluftsbad Prosjektforslag

Svømmehall Ekeberg Svømmehall Prosjektforslag OIK
BUN Bestumkilen - Etablering av svømmeanlegg innerst i Bestumkilen Friluftsbad 1 Prosjektforslag 1 Bydelsinnspill BUN, Christiania svømmeklubb, Oslo

Tennisbaner
BNA Nordberg Tennis - rehabilitering klubbhus Tennisanlegg, ute Prosjektforslag 2 Innspill OIK, Nordberg Tennisklubb
BVA Heming Tennis - oppgradere klubbhus Tennisanlegg, inne Prosjektforslag 2 Innspill OIK, Heming IL
BUN Bestumkilen - Tennishall Tennisanlegg, inne Prosjektforslag 1 Bydelsinnspill BUN, ISU, OTK, BTK og UTK
BVA Heming Tennis - boble på bane 1 & 2 Tennisanlegg, inne Prosjektforslag 1 Innspill OIK, Heming IL
BGA Fagerheimen Tennis - nye baner på friområde med boble Tennisanlegg, inne Prosjektforslag 1
BNS Nordstrand Tennis - boble Tennisanlegg, inne Prosjektforslag 1 Innspill OIK, Nordstrand Tennisklubb
BNA Grefsen Tennis - Tennishall Tennisanlegg, inne Prosjektforslag 1 Innspill OIK, Grefsen Tennisklubb
BNA Ullevål Tennis - boble Tennisanlegg, inne Prosjektforslag 1 Innspill OIK, Ullevål Tennisklubb
BNA Ullevål Tennis - nye baner Tennisanlegg, ute Prosjektforslag 1 Innspill OIK, Ullevål Tennisklubb
BVA Heming Tennis - ny bane 8 Prosjektforslag 1 Innspill OIK, Heming IL
BVA Heming Tennis - 3 minitennisbaner + ballvegg Prosjektforslag 1 Innspill OIK, Heming IL
BVA Heming Tennis - tribune med bod Prosjektforslag 1 Innspill OIK, Heming IL
BGA Tennisbane ved Fagerheimen Tennisklubb med boble Tennisanlegg, ute 1 Prosjektforslag Fagerheimen Tennisklubb
BVA Midtstuen tennishall og utendørs tennis Prosjektforslag 1 Bydelsinnspill BVA

Rugby, softball, andre ballidretter, m.m
BSN Mortensrud - Landhockeybane Rugby, softball, andre Prosjektforslag 1 60 000 Innspill OIK, AKER SK
BAL Landhockeybane - Furuset/Ellingsrud Rugby, softball, andre Prosjektforslag 1 Innspill OIK, OABR

Generelt - 6 nye rugbybaner kunstgress Rugby, softball, andre Prosjektforslag 1 Innspill OIK, Oslo Rugbykrets

BGO Baseballbane Rugby, softball, andre Prosjektforslag 1 Innspill OIK, ISU BGO
BSR Rommensletta Baseballbane - oppgradering og vedlikehold Rugby, softball, andre Prosjektforslag 2 Bydelsinnspill BSR
BSA Voldsløkka - lysanlegg rugby Rugby, softball, andre Prosjektforslag 1 Innspill OIK, Oslo Rugbykrets
BSA Voldsløkka - oppgradering rugby Rugby, softball, andre Prosjektforslag 2 Innspill OIK, Oslo Rugbykrets
BSA Voldsløkka - universell utformin av gangveier ved rugbybane Rugby, softball, andre Prosjektforslag 2 Innspill OIK, Oslo Rugbykrets
BSA Voldsløkka - mobile tribuner rugby Rugby, softball, andre Prosjektforslag 1 Innspill OIK, Oslo Rugbykrets
BOS RustadMercabtilbanen - rugbybane Rugby, softball, andre Prosjektforslag 1 Innspill OIK, Oslo Rugbykrets
BOS Skullerud - bane for australsk fotball, gælisk fotball og rugby Rugby, softball, andre Prosjektforslag 1 Innspill OIK, Oslo Rugbykrets
OSL Flere fleridrettsanlegg for de "alternative idrettene" (Lacrosse, Rugby, softball, andre 1 Prosjektforslag NAIF

Klubbhus, garderober, m.m. 1
BNS Ekeberg - klubbhus og garderober Andre 1 Forprosjekt 1 18 500 Det oppsto noen hindringer i reguerlingsplan-
BSR Rommensletta - Klubbhus og garderober Andre 1 Prosjektforslag NCF
BBJ Årvoll - Klubbhus, rehabilitering Andre 1 Prosjektforslag Årvoll IL
BSA Voldsløkka- Klubbhus Rugby Andre 1 Prosjektforslag Innspill OIK, Oslo Rugbykrets
BSA Voldsløkka - klubbhus Sagene IF Andre Prosjektforslag 1 Innspill OIK, Sagene IF
BSA Voldsløkka - Matchbane (garderober) Andre 1 Prosjektforslag BSA/Skeid
BVA Om-/utbygging av Readyhuset Andre 1 Prosjektforslag Nordre Aker bydel/ISU
BBJ Isdammen - hovedbygningen Andre 1 Prosjektforslag Bydelsinnspill BBJ
BSR Rommen klubbhus Andre Prosjektforslag 2 Bydelsinnspill BSR
BBJ Lagerbygg for utstyr - Veitvet Andre Prosjektforslag 1 Innspill OIK, Veitvet SK
BBJ Disenbanen - nytt klubbhus Andre Prosjektforslag 1 Innspill OIK, Årvoll IL
BNA Grefsen Stadion - Klubbhus med garderober Andre Prosjektforslag 1 Innspill OIK, Kjelsås IL
BSN Mortensrud idrettspark - klubbhus Andre Prosjektforslag 1 Innspill OIK, Aker SK
BGA Tøyenparken klubbhus fotball Andre Prosjektforslag 1 Innspill OIK, Lille Tøyen FK
BOS Manglerud - Garderobe Andre 1 Prosjektforslag Bydelsinnspill BOS, MS
BNA Nordre Åsen - Garderober Andre 1 Prosjektforslag Skeid
BVA Voksen - Garderobe Andre 1 Prosjektforslag 1 VASK, innspill OIK, ISU Vestre Aker
BGR Kalbakken idrettsfelt - Garderober med sanitærforhold Andre Prosjektforslag 3 Bydelsinnspill BGR/ISU-Grorud
BVA Bogstad vinterpark - garderobeanlegg Andre Prosjektforslag 1 Innspill OIK, ISU Vestre Aker
BOS Klubbhus Abildsø Andre Prosjektforslag 2 Innspill OIK, Abildsø Fotball
BNA Myrejordet - sluttføre arbeidet i garderober. Dusjvegger og

Etablering av nye klubblokaler ved Nøklevann Andre 1 Prosjektforslag Oslo Rokrets
Etablering av nye klubblokaler for padling i Oslofjorden Andre 1 Prosjektforslag Oslo Padleforbund
Diverse/nærmiljøanlegg
Flere klatreanlegg for allmennheten Klatrefelt 1 Prosjektforslag Norges klatreforbund

BNA Myrejordet - sandbane og treningsapparater Andre Prosjektforslag 1 Innspill OIK, Kjelsås IL
BBJ Treningspark i bydelens grønt-/friområder Aktivitetsområde 1 Prosjektforslag Bjerke bydel
BBJ Linderudbanen Aktivitetsområde 1 Prosjektforslag 1 Bydelsinnspill BBJ
BVA Tuftepark Hovseter Aktivitetsområde Prosjektforslag 1 Bydelsinnspill BVA
BBJ Bjerkedalen aktivitetsområde Aktivitetsområde Prosjektforslag 1 Innspill OIK, Koll IL
BSH Nærmiljøanlegg Evald Ryghs plass Aktivitetsområde Prosjektforslag 2 Bydelsinnspill BSH
BSH Nærmiljøanlegg Colletløkka Aktivitetsområde Prosjektforslag 1 Bydelsinnspill BSH
BNS Malmøya Aktivitetsområde Prosjektforslag 2
BGO Vahl Skole - aktivitetsanlegg for lek og mosjon Andre Prosjektforslag 1 Innspill OIK, ISU BGO

Kværnerbyen - nærmiljøanlegg Andre Prosjektforslag 1 Innspill OIK, ISU BGO
BSR Jesperud for alle (trenings- og aktivitetstilbud Jesperudjordet) Aktivitetsområde Prosjektforslag 1 Innspill OIK, BSR
BOS Oppsal/Vetland skole - ballbinge Andre Prosjektforslag 1 Innspill OIK, ISU BOS
BSN Holmlia - ballbinge Andre Prosjektforslag 1 Innspill OIK, Holmlia Sportsklubb
BVA Kringsjå skole - ballbinge Andre Prosjektforslag 1 Innspill OIK, Lyn
BGO Gamlebyen skole - ballbane Andre Prosjektforslag 1 Innspill OIK, ISU BGO
BOS Skøyenåsen sikole - ballbinge Andre Prosjektforslag 1 Innspill OIK, ISU BOS
BOS Manglerud vgs - ballbinge Andre Prosjektforslag 1 Innspill OIK, ISU BOS
BNA Oppgradering balløkker - Månejordet, Rektorhaugen og Berg Andre Prosjektforslag 2 Innspill BNA klubber, Lyn
BUN Bestum skole Blokkajordet (balløkke) Andre Prosjektforslag 1 Bydelsinnspill BUN, ISU
BBJ Naturis/ballplass - Veitvet Andre Prosjektforslag 1 Innspill OIK, Veitvet SK
BOS Manglerud idrettspark - minirink, omlegging av gangvei Andre Prosjektforslag 1 Bydelsinnspill BOS, MS
BNS Ekeberg Frisbee - rehabilitering Andre Prosjektforslag 2 Bydelsinnspill BNS
BGA Frisbeegolf (Tøyenparken - Ola Narr) Andre Prosjektforslag 1 Bydelsinnspill BGA/ISU
BGA Petanque (Tøyenparken) Andre Prosjektforslag 1 Bydelsinnspill BGA/ISU
BBJ Tribune 200 tilskuere - Veitvet Andre Prosjektforslag 1 Innspill OIK, Veitvet SK
BBJ Tribune 200 tilskuere - Årvoll Andre Prosjektforslag 1 Innspill OIK, Årvoll IL
BBJ Tribune 200 tislkuere - Linderud Andre Prosjektforslag 1 Innspill OIK, Linderud
BBJ Tribune 200 tilskuere - Hasle/Løren Andre Prosjektforslag 1 Innspill OIK, H/L IL
BSN Innendørs trialanlegg Andre Prosjektforslag 1 Innspill OIK, Osloungdommens trialklubb
BGO Jordal minibane (usikker kategori) Andre Prosjektforslag 1 Innspill OIK, ISU BGO
BOS Rustadfeltet - lysanlegg til kunstgressbanen Andre Prosjektforslag 1 Bydelsinnspill BOS, Rustad IL
BNA Kjelsåsmyra - lysanlegg Andre Prosjektforslag 1 Innspill OIK, Kjelsås IL
BGR Kalbakken idrettsfelt (lysanlegg) Andre 1 Prosjektforslag 1 Grei
BAL Furuset - tak over kunstis ved Forum Andre Prosjektforslag 1 Innspill OIK, Furuset IF
BOS Manglerud vgs - bordtennisbord Andre Prosjektforslag 1 Bydelsinnspill BOS,
BOS Manglerud ishall - styrkerom Andre Prosjektforslag 1 Innspill OIK, MS
BSN Trimapparater på alle anlegg Andre Prosjektforslag 1 Innspill OIK, ISU Søndre Nordstrand

Andre innspill
Sikre at Oslo kommune har driftsmidler til å holde åpne lenge nok i Ishall 1 Prosjektforslag Oslo ishockeykrets
Kunstløp - tilgang på tid i Frogner ishall Ishall 1 Prosjektforslag Akershus og Oslo Skøitekrets, kunstløp
Hurtigløp - mer tid på eksisterende baner Kunstisflate 1 Prosjektforslag Akershus og Oslo Skøitekrets, hurtigløp
Hurtigløp - bedre kvalitet på banene Kunstisflate 1 Prosjektforslag Akershus og Oslo Skøitekrets, hurtigløp
Mer tid på Bislett og Trasop kun til friidrett. Friidrettsanl., ute 1 Prosjektforslag Oslo Friidrettskrets

Hall egnet for friidrett Friidrettsanl., inne 1 Prosjektforslag 1 Oslo Friidrettskrets
Kampsport - tilgang til flere idrettshaller (i dag) Andre idrettshaller 1 Prosjektforslag Kampsportforbundet
Bedre samarbeid om bruk av lokaler Andre 1 Prosjektforslag Norges Danseforbund
5 nye idrettsanlegg, kun til bruk for basketball (dagens behov) Fleridrettshall, normal (1 1 Prosjektforslag NBBF, region øst
10 nye idrettsanlegg, kun til bruk for basketball (i 10-årsperspektiv) Fleridrettshall, normal (1 1 Prosjektforslag NBBF, region øst
Tildeling av mer tid i haller (Cheerleading) Andre 1 Prosjektforslag NAIF
50% økning i flerbruksflater Fleridrettshall, normal (1 1 Prosjektforslag Oslo og Akershus bandyregion
Bygge et stort antall nye haller (11-12 gitt dagens befolkning og 40 Fleridrettshall, normal (1 1 Prosjektforslag Norges Håndballforbund, region øst
Idrettshaller i tilknytning til bygging av skoler Fleridrettshall, normal (1 1 Prosjektforslag Norges Håndballforbund, region øst
Flere eneaktitetskvelder? Andre 1 Prosjektforslag Oslofjordens badmintonkrets
Rollerderby - mer tilgjengelig tid i kommunale idrettshaller Andre 1 Prosjektforslag Akershus og Oslo Skøitekrets, rollerderby
Bygge haller av størrelse med plass til tre volleyballbaner Fleridrettshall, normal (1 1 Prosjektforslag Volleyballforbundet, region øst
24 baner gitt dagens situasjon, ytterligere 15 i en tiårsperiode Fotballbane 1 Prosjektforslag Oslo Fotballkrets

BSA Voldsløkka - drift av alle banene Andre 1 Prosjektforslag Volleyballforbundet, region øst
BGR Kaldbakken øvingsfelt - Garderober med sanitæranlegg Andre 1 Prosjektforslag Innspill OIK, ISU Grorud, Grei
BUN Bestumkilen - Etablering av polokajakkbane i regulert område Ro/kajakkbane 1 Prosjektforslag Oslo Padleforbund

Behov for enklere å kunne inngå landingsavtaler med IL Andre 1 Prosjektforslag Norges Luftsportforbund, avd. hang- og
Mer bevilgninger til Holmenkollen Skianlegg 1 Prosjektforslag Oslo skikrets, Kjelsås IL
Bli tatt med i planlegging av fleridrettshaller, men med eget område til Andre idrettshaller 1 Prosjektforslag Norges Fleridrettsforbund, petange
Bedre bookingsystem i hallene Andre 1 Prosjektforslag Norges Håndballforbund, region øst
Tilrettelagte rom i større haller, gjerne et kjellerlokale i forbindelse Andre idrettshaller 1 Prosjektforslag Norges Bordtennisforbund
Ferdseksregulering av båttrafikk Andre 1 Prosjektforslag Oslo Rokrets

BGR Kampidrett i idrettshall Fleridrettshall, normal (1 Prosjektforslag Innspill OIK, kampidrettssamarbeidet/lokale

Friluftsliv: Andre prosjekter
GEO TILTAK

Bydel Prosjektnavn tiltak (anlegg/tilrettelegging)

Friluftsliv i byen
Parker og friområder

BSH St. Haugen; videre arbeid med rehabiliteringsplan

BUN Frognerparken; bl.a. barokkhagen, hundejordet, skilting og steinomlegging

BSH Kontraskjæret, infratruktur og oppgradering av parken

BOS Bogerudmyra/Østensjøvannet; rehabilitering av terskel (bordgang og spunt)

BGO Knows gt. 40 (Bakenga); nyanlegg av park

OSL Etablering av nye friområder, økt tilrettelegging i eksisterende

BAL Bevare friområdene nær Østmarka

BNS Nærmiljøpark med skateanlegg

BGO Opprettholde og tilrettelegge Vålerengaparken

BBJ Opparbeide Bredtvet som nærpark med naturpreg

BBJ Opparbeide Hovinparken

BGA Parkbru (grønn forbindelse) mellom Løren og Økern

BGR Fjerne den midlertidige Grorud barnehage og reetablere friområde

BFR Langgårdsløkka, rehabilitering hageanlegg (bydelspark)

Turveier og vassdrag
BAL D10 Smalvollen-Breivollen

BVA A1 baset på "Lysakerelva - fase II); anlegging av gangbru/gangbruer over Lysakerelva

BSN E9 Steinbråtveien-Skulleruddumpa

BGR D15 gjennom Breitvedtområdet; inkl. overgang over Tronheimsveien

BSA Akerselva; belysning på streningen Sannerbrua-Nydalen
BVA Hovseter; folkehelsesti (skilting og tavler med spørsmål/oppgaver)

BBJ Bjerkesirkelen; skilting og enkel tilrettelegging av folkehelsesti

BOS Østensjøvannet; anlegging av turvei ved fygleskjul
BGR Gangveg fra Kalbakken T-bane via grøntområde til Kalbakken senter
BSR Lyssetting tursti langs Tokerudbekken ved Vestli
BSA Gangsti Nordre Åsen-Muselunden
BGR D8 Vesletjern-Kristian Bogneruds vei
BNA B5 Opparbeide fra Vestgrensa til Sognsvann, inkl. overgang over Ring 3
BNA B7 Overgang over Ring 3 ved nø-enden av Ullevål stadion
BFR B1/B9 Midlertidig bru Frognerparken-Tørtbergjordet; overgang Majorstua st.
BAL D10 Smallvollveien/Jernbaneveien planfri kryssing
BVA A5 Etablere sammenhengende turveg Skøyen-Smestad (v/Hoffselva)
BGA Asfaltert gangforbindelse mellom Arkitektur- og Kunsthøgskolen
BBJ D2 Etablere sammenhengende turveg Økern-Bjerke
BBJ D2 Tøyen-Grefsen (tursti langs Hovinbekken i Hovinbyen)
BBJ D6 Planfri kryssing (kulvert) av Refstadvn.
BBJ D6 Forlenge fra Bjerkedalen park til turveg D2 på Økern
BGA Etablere tur- og sykkelveg langs Alnabanen

BAL D10 Enebakkvn - åpne Alna over Follo- og Øsfoldbanen → også bygge turveg

BAL D10 Godsterminalen - anlegge turveg i utkanten av Alfaset gravlund
BOS Blågrønn korridor Østensjøvannet-Alna; etablering turveg
BOS Flytting av turveg ved Bølerbekkens utløp og øst for Bogerudmyra
BBJ Utbedring av mangler i turveinett, D1,D2,D3,D4,D6,D15
BAL D11 Turveg i gangbru over E6 Ellingsrudåsen-Høybråten
BAL D15 Forlenge fra Ole Reistads vei til lysløypa/bommen i Lindebergåsen

BAL D15 Grusveg Veitvetvn/Nedre Kalbakkv-Trondheimsvn. og bru over Tr.heimsvn.

BSA Sammenhengende turveg Storokrysset-Torshovparken
BVA Turveg langs Hoffselva ved nedre del av Konventveien
BUN Turveg St. Edmunds vei-Ring 3 (Bestumkilen-Radiumhospitalet)
BOS E4 Planfri kryssing av E6 og T-bane ved Manglerud krk
BNS E11 Turveg langs vestsiden av trikkelinja Sæter holdepl.-Ljabru holdepl.
OSL D13 Opparbeide turveg langs Ellingsrudelva (Karihaugvn-Marka)
BGO Jordal idrettspark - åpning av Hovinbekken
BNA Gaustadbekkdalen nord
BGO Klosterenga - skulpturpark, åpning av Hovinbekken
BVA Mærradalsbekken
BBJ Årvolldammen; transformasjon av dam til økobasseng

BSA Iladalen; park/overvannstiltak

BSA Gaustadbekken
BSA Ilabekken
BOS Omlegging Smedbergbekken
BOS Omlegging av Østensjøbekken
BOS Omlegging av Bølerbekken
BBJ Bekkeåpning og naturrenset dam fra Årvolldammen til Marka
BNA Brekkedammen
BAL Lindebergbekken
BGR Badedammen, Grorud
BAL Åpne Alna mellom Hølaløkka og Fossumbekken (D9)
BAL Åpne Alna mellom Nedre Kalbakkvei og Alnabru (D10)

BOS Blågrønn korridor Østensjøvannet-Alna; prosjektering bekkeåpning
BGR Vesletjern: Oppgradering av friluftsområde/bekkeløp langs Greibanen
BOS Åpning av Bølerbekken Bøler kirke-Østmarka skole - prosjektering
BSA Etablere badeplass ved Akerselva i Myraløkka (park)

Andre tiltak

BUN Skileikbakke og ballbinge Blokkajordet, Bestum skole

BSA Treningsapparater langs Akerselva

BNS Lambertseter aktivitetspark

BSH Nærmiljøanlegg Evald Ryghs plass

BSH Nærmiljøanlegg Colletløkka

BAL Oppgradering lekeplass Strømsv. 246 (Tittutgrenda)

BBJ Bjerkedalen aktivitetsområde

BBJ Bjerkedalen park - tuftepark

BSH Skileikanlegg (egnede parker)

OSL Utvikling av opplevelsespunkter knyttet til turveidragene

BGO Gamlebyen; aktivitetspark

BVA Hovseter; utendørs treningspark

BVA Øvresetertjern; oppgradering av frilufts- og aktivitetsområde

BBJ Bredtvetjordene, aktivitetsområde

BOS Informasjonstavler Østensjøområdet miljøpark
BGR Skilting/info - kople Kafe Steinbra + Shoddyfabrikken til Grorudparken
BGR Ravnkollen steinbrudd-Steinhoggermuseet skilting

OSL God merking av stier og turveger fra byggesona/kollektivknutepunkt ut i Marka

BNS Ekeberg: Utvide eksisterende lysløype og bygge skileikanlegg

BNS Lambertseter skole-Bergkrystallen-Kortbølgen

BSA Ski/turløyper fra bydelen og ut i Marka

BAL Haukåsen skole - skiløype/natursti

BVA Voksenjordet - skileik m/lys

BVA Bestum Skole Blokkajordet - skileikbakke
BBJ Årvoll skileikplass ved Isdammen
BUN Huseby vinterlekeplass
BNA Kringsjå - skibakke, skileikanlegg og lysløype

BBJ Veitvet aktivitetsområde, skileik (med kunstsnø)

BBJ Bjerkedalen park - skileikplass med kunstsnø
BBJ Løren - skileikplass med kunstsnø
BNA Sogn - skiløype under høyspent
OSL Utvidelse av alle traseer slik at det blir plass til klassisk og skøyting
OSL Treningsanlegg i Oslo øst
BBJ Veitvet aktivitetsområde, skileik

OSL Treplantingsplan Oslo; gater, plasser, veger

OSL Etterslep treplanting - erstatte trær som er felt

BOS Se på omreg. til grønt langs Markagrensen, inkl. området øst for Trolltun

BSN Bjørndal parsellhage

BOS Haraløkka; dressurområde for hund

BGR Drenering og asfaltering av parkeringsplass ved Greibanen

BGR Utbedre parkering bak Romsås kirke

OSL Opprette/organisere bydelsvise FSUer
Friluftsliv på fjorden og øyene
Øyene og badestrendene

BGO Hovedøya; etablering av ny driftsbygning

OSL Tiltak Gressholmen, Langøyene og Hovedøya

OSL Langøyene; erosjon/dekke søppel, vann/avløp, servicebrygge

OSL Håøya, rehab. brygger, restaurering bygninger,vannforsyn.

OSL Flere uthavner på øyene (Håøya, Gressholmen, Langøyene)

BNS Etablering/utvikling av nytt friområde Malmøya (Brattodden)

BGO Etablering/utvikling av nytt friområde Lindøya (sentralt i sørøst)

BGO Etablering/utvikling av nytt friområde Nakholmen

OSL Husbergøya; vann og avløp

BSN Sæterstranda; oppgradering med badestige, stupebrett og ballbane

OSL Toaletter viktige badeplasser (Huk, Ingierstrand)
OSL Huk, Hvervenbukta og Ingierstrand som blått flagg-strender

Fjorden og strandsonen

BSN Ljansbruket - fjordsenter

BSN Ljansbruket - båthavn
BUN Bestumkilen; sluttføring av kyststi på strekningen Maxbo-Sjølyst
BSN Hvervenbukta-Ingierstrand; opparbeiding av kyststi
BFR Dronninga-Dronninghavnveien; opparbeiding av kyststi

BSN Dalheimveien-Fisker Syversen vei (langs "Paddehavet"); opparbeiding av kyststi

BSN Nordstrand bad-Mosseveien 195; opparbeiding av kyststi
BSN Malmøya; opparbeiding av kyststi langs øya

BNS Ormsund-Fiskevollbukta

BUN Sollerudstranda-Lysaker brygge (bru)

BNS Ormøya og Malmøya

OSL Sammenhengende kyststi
BGO Gjestehavner, inkl. Sørengautstikkeren
BGO Småbåthavn på Sørengautstikkeren
OSL Sikre eiendommer i strandsona, bystrender

Kystledhytter
BGO Heggholmen fyr; etablering av bynær kystledhytte

Andre tiltak

OSL Kollektivtransport og gang/sykkelstier til friområder

Friluftsliv i Marka
Ferdselstraseer

BSN Skyttenbrua-Deledalen, oppgradering/rehabilitering
BNA Blankvannsbråten-Kobberhaugen, oppgradering/rehabilitering
BOS Skraoerudtjern; sikring og gjenåpning av tursti, oppgradering/rehabilitering

BAL Grønlihytta; forbedring av atkomst, oppgradering/rehabilitering

OSL Tilrettelegging/vedlikehold av turveger/stier for økt bruk
OSL Vinterbrøyte enkelte turveger i nærmarka
OSL Universell utforming av turveger i nærmarka + rasteplasser
BSN Dal/Brenna-Klemetsrud skole
BVA Bogstadvannet rundt

BVA Strømsdammen-Strømsbråten, nyanlegg

BNA Lilloseter-Sinober-Burås, nyanlegg

BAL Haugerud-Lutvann-Lindeberg, nyanlegg

BSN Sandbakken-Bysetermosan, nyanlegg

BNA Øyunglia fra Maridalen, nyanlegg

BSR Tangerud-Stovnerbakken, nyanlegg

BBJ Vesletjern-Alunsjøen-Breisjøen, nyanlegg

BAL Ellingsrud-Mariholtet, oppgradering/rehabilitering

BNA Ullevålseter-Blankvannsbråen-Kikut, oppgradering/rehabilitering

BNA Hammeren-Ullevålseter, oppgradering/rehabilitering

BSN Eiksvann-Torsmosen, oppgradering/rehabilitering

Kringla, rundt vannet

BSN Pettersbråten-Smørhullet

BVA Skådalen-Vettaliveien-Ankerveien

BSN Trollvann-Smørhullet

BNA Sognsvannsveien-Nordbegveien

BVA Lillevann-Rødkleiva-Skomakerløypa

OSL Noen sammenhengende skiløyper som prepareres v/lite snø

OSL Sikre skiløypa Skansebakken-Dammyr uten skogsbilveg

BSN Grønliåsen; forlenging av lysløype, oppgradering/rehabilitering

BBJ Isdammen - Lysløype
Strømsbråten-Tryvann

BSR Knytte lysløype i Gjelleråsmarka til Lillomarka v/bru over rv 4
BBJ Linderud; ca, 1 km (fra parkeringsplass ved Krigsskolen)
BVA Forlenge lysløype i Sørkedalen
BNA Akebakkeskogen-Almedalen
OSL Utvidelse av løypenett til sentrale områder
OSL Utvidelse av alle traseer for plass til klassisk og skøyting
OSL Vedlikehold og skilting av eksisterende stier
OSL Informasjon og merking av rundløyper i den bynære Østmarka
OSL Informasjon om og merking av verneområder i Marka

OSL Sykkeltrasé Sørkedalen som utvida vegskulder

Innfallsporter til Marka

BSN Sagaløkka (Skulleruddumpa); rehabilitering og oppgradering av utfartsparkeringer

BNA Brekke i Maridalen; etablering av ny utfartsparkering

BVA Sørkedalen, Sagtomta parkering

BSN Grønmo

OSL Utvide parkerings- og kollektivtilbud ved eks. utfartsområder

OSL Nye innfallsporter/utfartsområder

BSR Stovnerlia, øvre del; parkeringsplass Markabrukere

BNA Sognsvann, grønn korridor parkeringsplass

BBJ Årvoll skileikplass ved Isdammen

OSL Dagsturmål/nærtursteder (gapahuk, bålplass, toalett, avfall)

BSN Aktivitets/mingleplass friluftsliv på nedlagt skytebane Prinsdal

Markastuer, Markahytter og kiosker

BAL Grønlihytta; dagsturhytte med servering

BOS Sørli besøksgård

BNA Sognsvann; etablering av kiosk

BNA Maridalen øst, f.eks. Sandermosan
OSL Marka generelt

OSL Flere enkle overnattingshytter med god tilgjengelighet

Badeplasser

BOS Ulsrudvann; oppgradering av badeoppholdsområde

BOS Kattisa; HC-toalett
BVA Bogstadvannet; oppgradering av badeoppholdsområde

BOS Bråten/Nøklevann; oppgradering, toalett, bålplass

BVA Tryvann, store og lille; oppgradering badevannsområde
BOS Nøklevann, dammen; oppgradering badevannsområde
BVA Jegersborgdammen; oppgrad. badeoppholdsområde, mudring

Andre tiltak
BGR O-kart Årvollåsen-Hestehagen
BGR O-kart Linderudkollen
BOS Slettefjell - O-kart
BOS Puttåsen-Haukåsen - O-kart
BOS Godliparken - O-kart
BOS Ulsrudvann-Lutvann - O-kart
BNA O-kart Grefsenkollen-Trollvann

BVA Jegersborgdammen

BGR Dressurområde for hund (inngjerda) - etterbruk Huken pukkverk

BNA Ankerveien; Bånntjern-Løkka

BOS Nøklevann - klubbhus/båthus
OSL Sikre ikke-tilrettelagte områder uten nye anlegg/tiltak

BOS Tuftepark Haraløkka

Tiltakstype Fase
Ansvarlig
utfører

Nyanlegg:1
Rehabilitering:2
Transformasjon:3

Friområde/park Gjennomføring BYM 2

Friområde/park Forprosjekt BYM 2

Friområde/park Prosjektforslag BYM 2

Friområde/park Prosjektforslag BYM 2

Friområde/park Prosjektforslag

Friområde/park Prosjektforslag BYM 1

Friområde/park Prosjektforslag OK 2

Friområde/park Prosjektforslag 1

Friområde/park Prosjektforslag BYM 2

Friområde/park Prosjektforslag BYM 3

Friområde/park Prosjektforslag BYM 1

Friområde/park Initiering 1

Friområde/park Prosjektforslag 1

Friområde/park Prosjektforslag 2

Turvei Konseptvalg BYM 1

Turvei Prosjektforslag BYM 1

Turvei Prosjektforslag BYM 1

Turvei Prosjektforslag BYM 1

Turvei Initiering BYM 1
Turvei Prosjektforslag BYM 2

Turvei Prosjektforslag BYM 2

Turvei Forprosjekt BYM 2
Tursti Prosjektforslag 2
Tursti Prosjektforslag 2
Tursti Prosjektforslag 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag BYM 1
Turveg Prosjektforslag 1

Turveg Prosjektforslag 1

Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag BYM 2
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1

Turveg Prosjektforslag 1

Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Turveg Prosjektforslag 1
Vassdragstiltak Forprosjekt KID 1,3
Vassdragstiltak Forprosjekt Statsbygg 1,3
Vassdragstiltak Forprosjekt VAV 1
Vassdragstiltak Konseptvalg VAV 1
Vassdragstiltak Konseptvalg BYM 1,3

Vassdragstiltak Konseptvalg
VAV/BYM/a
ndre

1,3

Vassdragstiltak Konseptvalg VAV 1
Vassdragstiltak Initiering VAV 1
Vassdragstiltak Initiering BYM 1
Vassdragstiltak Initiering
Vassdragstiltak Initiering BYM 1
Vassdragstiltak Prosjektforslag VAV 2
Vassdragstiltak Prosjektforslag VAV 2
Vassdragstiltak Initiering BYM/VAV 1,3
Vassdragstiltak Prosjektforslag VAV 2
Vassdragstiltak Prosjektforslag BYM 1
Vassdragstiltak Prosjektforslag BYM 1

Vassdragstiltak Prosjektforslag 1
Vassdragstiltak Prosjektforslag 2
Vassdragstiltak Prosjektforslag 1
Badeplass Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 2

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1

Prosjektforslag BYM 1

Aktivitetsområde Prosjektforslag BYM 1

Aktivitetsområde Prosjektforslag BYM 1

Aktivitetsområde Prosjektforslag BYM 1

Aktivitetsområde Prosjektforslag 1

Info.tiltak Prosjektforslag 2
Info.tiltak Prosjektforslag 1
Info.tiltak Prosjektforslag 2

Info.tiltak Prosjektforslag 2

Lysløype Prosjektforslag 1
Maskinpreparert
skiløype

Prosjektforslag 2

Maskinpreparert
skiløype

Prosjektforslag 1

Scooterpreparert
skiløype

Prosjektforslag 1

Skianlegg Prosjektforslag 1

Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 1

Skianlegg Prosjektforslag 1

Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 2
Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 1
Andre
anlegg/tilretteleg
ging

Prosjektforslag BYM 1

Andre
anlegg/tilretteleg
ging

Prosjektforslag BYM 2

Andre
anlegg/tilretteleg
ging

Prosjektforslag 1

Andre
anlegg/tilretteleg
ging

Prosjektforslag BYM 1

Andre
anlegg/tilretteleg
ging

Prosjektforslag BYM 1

Utfartsparkering Prosjektforslag 2

Utfartsparkering Prosjektforslag 2

Annet tiltak Prosjektforslag OOF 2

Andre anlegg Forprosjekt BYM 2

Konseptvalg BYM 1, 2

Badeplass Initiering EBY/BYM 2
Andre
anlegg/tilretteleg
ging

Initiering BYM 2

Båtplass Prosjektforslag 1

Friområde/park Prosjektforslag 1

Friområde/park Prosjektforslag 1

Friområde/park Prosjektforslag 1

Badeplass Prosjektforslag BYM 1

Badeplass Prosjektforslag BYM 2

Badeplass Prosjektforslag BYM/EBY 2
Badeplass Prosjektforslag BYM 2

Andre
anlegg/tilretteleg
ging

Initiering BYM 1

Båtplass Initiering BYM 1
Turvei Forprosjekt BYM 1
Turvei Forprosjekt BYM 1
Turvei Forprosjekt BYM 1

Turvei Forprosjekt BYM 1

Turvei Initiering BYM 1
Turvei Forprosjekt BYM 1

Tursti Initiering BYM 1

Tursti Konseptvalg BYM 1

Tursti Prosjektforslag BYM 1

Tursti Prosjektforslag 1
Båtplass Forprosjekt BYM 1
Småbåthavn Forprosjekt BYM 1
Badeplass Prosjektforslag 2

Prosjektforslag

Andre
anlegg/tilretteleg
ging

Prosjektforslag 1

Turvei Prosjektforslag BYM 2
Turvei Prosjektforslag BYM 2
Tursti Prosjektforslag BYM 2

Turvei Prosjektforslag BYM 2

Turveg Prosjektforslag BYM 2
Turveg Prosjektforslag BYM 2
Turveg Prosjektforslag BYM 2
Tursti Prosjektforslag BYM 2
Tursti Prosjektforslag BYM 2
Maskinpreparert
skiløype

Forprosjekt BYM 1

Maskinpreparert
skiløype

Konseptvalg BYM 1

Maskinpreparert
skiløype

Prosjektforslag BYM 1

Maskinpreparert
skiløype

Prosjektforslag BYM 1

Maskinpreparert
skiløype

Prosjektforslag Skiforeningen 1

Maskinpreparert
skiløype

Prosjektforslag BYM 1

Maskinpreparert
skiløype

Prosjektforslag BYM 1

Maskinpreparert
skiløype

Gjennomføring BYM 2

Maskinpreparert
skiløype

Initiering BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 1

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 1

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag BYM 2

Maskinpreparert
skiløype

Prosjektforslag 2

Lysløype Prosjektforslag BYM 2

Lysløype Prosjektforslag 1
Lysløype Prosjektforslag BYM 2
Lysløype Prosjektforslag 1
Lysløype Prosjektforslag 2
Lysløype Prosjektforslag 2
Lysløype Prosjektforslag BYM 1
Skianlegg Prosjektforslag 1
Skianlegg Prosjektforslag 2
Info.tiltak Prosjektforslag 2
Info.tiltak Prosjektforslag BYM 2
Info.tiltak Prosjektforslag BYM 1
Andre
anlegg/tilretteleg
ging

Prosjektforslag OK 1

Utfartsparkering Prosjektforslag BYM 2

Utfartsparkering Prosjektforslag BYM 1

Utfartsparkering Prosjektforslag BYM 2

Utfartsparkering Prosjektforslag BYM 2

Utfartsparkering Prosjektforslag 2

Utfartsparkering Prosjektforslag BYM 1

Utfartsparkering Prosjektforslag BYM 1

Utfartsparkering Prosjektforslag BYM 2

Skianlegg Prosjektforslag 1

Aktivitetsområde Prosjektforslag 1, 2

Aktivitetsområde Prosjektforslag 1

Friområde/park Gjennomføring BYM

Andre anlegg Konseptvalg BYM 1

Servering Prosjektforslag BYM 1

Servering Prosjektforslag BYM 1
Servering Prosjektforslag BYM 2
Andre
anlegg/tilretteleg
ging

Prosjektforslag 1

Badeplass Prosjektforslag BYM 2

Badeplass Prosjektforslag BYM 1
Badeplass Prosjektforslag BYM 2

Badeplass Prosjektforslag BYM 2

Badeplass Prosjektforslag BYM 2
Badeplass Prosjektforslag BYM 2
Badeplass Prosjektforslag BYM 2

Info.tiltak Prosjektforslag 1
Info.tiltak Prosjektforslag 1
Info.tiltak Prosjektforslag 2
Info.tiltak Prosjektforslag 2
Info.tiltak Prosjektforslag 2
Info.tiltak Prosjektforslag 2
Info.tiltak Prosjektforslag 1
Andre
anlegg/tilretteleg
ging

Prosjektforslag VAV 2

Andre
anlegg/tilretteleg
ging

Prosjektforslag 1

Andre
anlegg/tilretteleg
ging

Prosjektforslag BYM 2

Båtplass Prosjektforslag 2
Prosjektforslag OK

Aktivitetsområde Prosjektforslag 1

ØKONOMI (1000 NOK) ANNET
Investeringskostnad

Estimat, kostnadsramme (1000 kr) Forslagsstiller, kilde, annet

Plan idrett og friluftsliv 2013-
2016 (PIFO), (delvis dekkes i
øki.per. 2017-2020)
BYM, (delvis dekkes i øki.per.
2017-2020)

BYM

BYM

PIFO

Oslofjordens Friluftsråd

Ellingsrud vel

Nordstrand vel

Vålerenga vel

Bjerke bydel

Bjerke bydel

375 000 BYM, turvegprosjektet

BGR 5.pri fril.liv

BFR 1.pri fril.liv

BYM, turveiprosjekt, PIFO

BYM, turveiprosjekt

BYM, turveiprosjekt, PIFO, OOF,
(delvis dekkes i øki.per. 2017-
2020)

BYM, turveiprosjekt, PIFO, OOF,
bydelsinnspill BGR 7.pri. Friluftsliv

BYM, turveiprosjekt, PIFO
Bydelsinnspill BVA
Bydelsinnspill BBJ, (fullføres i
2016)

BYM
BGR 4.pri fril.liv
BSR 2.pri fril.liv
BSA 1.pri fril.liv

3 000 BYM, turvegprosjektet, PIFO
40 000 BYM, turvegprosjektet, OOF
20 000 BYM, turvegprosjektet, OOF
10 000 BYM, turvegprosjektet, OOF
56 000 BYM, turvegprosjektet, OOF

Hoffselvas Venner; OOF
Studentforslag
Bjerke bydel
OOF
Bjerke bydel, OOF
Bjerke bydel
Grünerløkka bydel

OOF

OOF
BOS 1.pri fril.liv
BOS 4.pri fril.liv
BBJ 1.pri fril.liv
OOF
BAL 2.pri fril.liv

OOF

BSA 4.pri fril.liv
Hoffselvas Venner
Privatperson
OOF
OOF
OOF
VAV/BYM/KID
VAV/BYM
VAV, BYM, BGO, KUL
VAV
BYM

VAV/BYM

40 000 PIFO
30 000 PIFO
14 000 BYM, turvegprosjektet
5 000 BYM, turvegprosjektet
5 000 BYM, turvegprosjektet
43 000 Bjerke bydel
12 000 PIFO

VAV/BYM
PIFO
Oslo Elveforum/OOF
Oslo Elveforum/OOF

BOS 1.pri fril.liv
BGR 8.pri fril.liv
BOS 7.pri fril.liv
BSA 5.pri fril.liv

BUN fril.liv

BSA 2.pri fril.liv

BNS 2.pri fril.liv

BSH 1.pri fril.liv

BSH 3.pri fril.liv

BAL 3.pri fril.liv

BBJ 6.pri fril.liv

ISU Bjerke

BSH 2.pri fril.liv,l OIK

BYM

Privatperson

BYM

BBJ 7.pri fril.liv

BOS 2.pri. fril.liv
BGR 10. og 11.pri fril.liv
BGR 1.pri fril.liv

DNT Oslo og Omegn, BOS 2. pri
fri.liv, ØV, BBJ 8.pri fril.liv
BNS 1.pri fril.liv

OIK

BSA 3.pri fril.liv

OIK

Innspill OIK, ISU Vestre Aker,
BVA, 2.pri fril.liv
Bydelsinnspill BUN, ISU
Bydelsinnspill BBJ
Oslo skikrets
Innspill OIK, Koll IL
Bydelsinnspill BBJ/ISU, innspill
OIK

Innspill OIK, ISU Bjerke
Innspill OIK, ISU Bjerke
Innspill OIK, Lyn
Oslo skikrets
Oslo skikrets, KIL, BYM
BBJ, 3.pri fril.liv

PIFO

PIFO

BOS 6.pri fril.liv

BGR 3.pri fril.liv

BGR 6.pri fril.liv

BYM, OOF

BYM

100 000
BYM (badestrender UU-utforma),
(delvis dekkes i øki.per. 2017-
2020)

140 000 PIFO

15 000 BYM

20 000 Oslofjordens Friluftsråd

10 000

10 000 Oslofjordens Friluftsråd

10 000

Bydelsinnspill BVA, 3. pri.
Friluftsliv, (delvis dekkes i øki.per.
2017-2020))

20 000 Også tiltak for båtplass, PIFO
Oslofjordens Friluftsråd

40 000

100 000
BYM
BYM
BYM

BYM

BYM
BYM

50 000
BYM: Kyststi, mulighetsstudie,
PIFO

25 000 kyststi
BYM: Kyststi, mulighetsstudie,
PIFO
Oslofjordens Friluftsråd

15 000

Oslofjordens Friluftsråd

Oslofjordens Friluftsråd

BYM
BYM
BYM, Østmarkas Venner (ØV)
Bydelsinnspill BAL, 1. pris.
Friluftsliv, ØV
Oslo og Omland Friluftsråd
Oslo og Omland Friluftsråd
Oslo og Omland Friluftsråd
BYM
BYM

PIFO

PIFO

PIFO

PIFO

PIFO

BYM, bydelsinnspill BSR 1.pri.
Friluftsliv

PIFO

PIFO

PIFO

PIFO

BYM

BYM

BYM

BYM

BYM

BYM

BYM

NOA

Sørkedalen vel

Hauketo-Prinsdal vel, BYM,
bydelsinnspill BNS, 2. pri.friluftsliv

Innspill OIK, Årvoll IL
BYM
BSR, 3.pri fril.liv
BBJ, 5.pri fril.liv
BVA, 1.pri fril.liv
BYM
Oslo skikrets
Oslo skikrets

 DNT Oslo og Omegn, NOA
Østmarkas Venner
Østmarkas Venner

Sørkedalen vel

BYM, bydelsinnspill BOS, 3.pri.
Friluftsliv, Østmarkas Venner

BYM

BYM

BYM

Oslo og Omland Friluftsråd

Oslo og Omland Friluftsråd

BYM

BYM

BBJ, 2.pri fril.liv

DNT Oslo og Omegn, Østmarkas
Venner

BSN, 1.pri fril.liv

BYM, Østmarkas Venner

Plan for idrett og friluftsliv 2013-
2016, Østmarkas Venner

BYM, (delvis dekkes i øki.per.
2017-2020)
BYM
BYM

DNT Oslo og Omegn

BYM, privatperson (flytebrygge),
ØV
BYM, ØV
BYM
Bydelsinnspill BOS 5. pri.
Friluftsliv, Østmarkas Venner
BYM
BYM
BYM

Grorud bydel
Grorud bydel
Oppsal Orientering
Oppsal Orientering
Oppsal Orientering
Oppsal Orientering
Grorud bydel

Rehabilitering dam/tjern, Pifo

BGR, 9.pri fril.liv

BYM

OIK
Lillomarkas Venner

Forslag fra privatperson

Høringsutkast

Behovsplan for idrett, friluftsliv og
fysisk aktivitet 2016-2026

Dato: 27.05.2015

Versjon: 1.0

Oslo kommune
Bymiljøetaten

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

2

Innholdsfortegnelse

1 Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026 ... 7

1.1 Om behovsplanen ... 7

1.2 Om planprosessen ... 7

1.3 Grensesnitt mot andre kommunale planer .. 8

1.4 Koordinering, videre oppfølging og rullering.. 9

1.5 Planens oppbygging og innhold .. 9

2 Evaluering av tidligere planer for idrett og friluftsliv ... 12

2.1 Metode for resultatvurdering og evaluering av måloppnåelse .. 12

2.2 Resultatvurdering ... 12

2.3 Evaluering av måloppnåelse ... 13

2.4 Føringer for Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026 17

3 Mål for idrett, friluftsliv og fysisk aktivitet ... 19

3.1 Kommunemål .. 20

3.2 Effektmål og indikatorer .. 20

3.3 Fra mål til resultat .. 23

4 Langsiktige samarbeidsstrategier .. 25

4.1 Samarbeid i den langsiktige arealplanleggingen ... 25

4.2 Samarbeid med skolesektoren.. 25

4.3 Samarbeid med frivillig sektor ... 28

4.4 Samarbeid med private aktører .. 30

5 Tiltaksstrategier for idrett.. 31

5.1 Status og behov .. 31

5.2 Mål og overordnet strategi for idrett .. 31

5.3 Inneflater ... 32

5.4 Utendørsflater .. 34

5.5 Ishaller og isflater ... 35

5.6 Svømmeanlegg ... 36

5.7 Vannsportanlegg .. 36

5.8 Skianlegg ... 37

5.9 Store publikumsanlegg .. 38

5.10 Øvrige anlegg.. 38

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

3

6 Tiltaksstrategier for urbant friluftsliv .. 40

6.1 Status og behov .. 40

6.2 Mål og overordnet strategi for urbant friluftsliv ... 40

6.3 Grøntområder .. 41

6.4 Turveier ... 43

6.5 Besøksgårder .. 44

6.6 Friområder for hund ... 45

6.7 Andre nærmiljøanlegg ... 45

7 Tiltaksstrategier for friluftsliv og aktivitet på fjorden, på øyene og i strandsonen 46

7.1 Status og behov .. 46

7.2 Mål og overordnet strategi for fjorden, øyene og strandsonen .. 46

7.3 Fjorden .. 47

7.4 Øyene .. 47

7.5 Strandsonen .. 48

8 Tiltaksstrategier for friluftsliv og aktivitet i Marka .. 50

8.1 Status og behov .. 50

8.2 Mål og overordnet strategi for Marka ... 50

8.3 Traseer og infrastruktur .. 51

8.4 Aktivitetssteder .. 52

8.5 Verneområder og uberørt natur .. 53

8.6 Transportforhold og innfallsporter ... 53

9 Handlingsprogram (2016-2019) ... 54

9.1 Prioriterte tiltak: Idrett .. 54

9.2 Prioriterte tiltak: Urbant friluftsliv .. 60

9.3 Prioriterte tiltak: Friluftsliv og aktivitet på fjorden, på øyene og i strandsonen 62

9.4 Prioriterte tiltak: Friluftsliv og aktivitet i Marka .. 63

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

4

Tabelloversikt

Tabell 2.1. Evaluering av måloppnåelse for mål 1 ... 14

Tabell 2.2. Evaluering av måloppnåelse for mål 2 ... 15

Tabell 2.3. Evaluering av måloppnåelse for mål 3 ... 16

Tabell 2.4. Evaluering av måloppnåelse for mål 4 ... 17

Tabell 3.1. Effektmål særlig rettet mot idrett, med tilhørende indikatorer .. 21

Tabell 3.2. Effektmål særlig rettet mot friluftsliv, med tilhørende indikatorer 22

Tabell 3.3. Overgripende effektmål, med tilhørende indikatorer .. 23

Tabell 5.1 Strategielementer for idrettsanlegg .. 31

Tabell 5.2. Anleggstyper, fordelt etter strategi for tetthetsgrad og geografisk spredning 33

Tabell 6.1 Strategielementer for urbant friluftsliv.. 40

Tabell 6.2. Tilgang til grøntområder (2013) .. 41

Tabell 7.1 Strategielementer for friluftsliv og aktivitet på fjorden, på øyene og i strandsonen 47

Tabell 8.1. Strategielementer for friluftsliv og aktivitet i Marka .. 50

Tabell 9.1. Prioriterte tiltak: Fleridrettshaller .. 54

Tabell 9.2. Prioriterte tiltak: Andre innendørshaller/aktivitetsflater ... 55

Tabell 9.3. Prioriterte tiltak: Fotballbaner/kunstgressbaner .. 55

Tabell 9.4. Prioriterte tiltak: Andre utendørsflater/markanlegg .. 56

Tabell 9.5. Prioriterte tiltak: Nærmiljøanlegg ... 56

Tabell 9.6. Prioriterte tiltak: Ishaller og isflater .. 57

Tabell 9.7. Prioriterte tiltak: Svømmeanlegg ... 57

Tabell 9.8. Prioriterte tiltak: Vannsportanlegg ... 57

Tabell 9.9. Prioriterte tiltak: Skianlegg ... 58

Tabell 9.10. Prioriterte tiltak: Store publikumsanlegg ... 58

Tabell 9.11. Prioriterte tiltak: Øvrige idrettsanlegg .. 59

Tabell 9.12. Prioriterte tiltak: Grøntområder ... 60

Tabell 9.13. Prioriterte tiltak: Turveier og vassdrags-/elvetiltak.. 61

Tabell 9.14. Prioriterte tiltak: Øvrig urbant friluftsliv ... 61

Tabell 9.15. Prioriterte tiltak: Fjorden ... 62

Tabell 9.16. Prioriterte tiltak: Øyene .. 62

Tabell 9.17. Prioriterte tiltak: Strandsonen ... 62

Tabell 9.18. Prioriterte tiltak: Traseer og infrastruktur ... 63

Tabell 9.19. Prioriterte tiltak: Aktivitetssteder .. 64

Tabell 9.20. Prioriterte tiltak: Transportforhold og innfallsporter .. 64

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

5

Figuroversikt

Figur 1.1. Fra KVU til behovsplan .. 8

Figur 1.2. Behovsplanens oppbygging og innhold .. 10

Figur 3.1. Oslo kommunes mål for idrett, friluftsliv og fysisk aktivitet ... 19

Figur 6.1. Områder som ikke oppfyller avstandsstandard til grøntområder (2013) 42

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

6

Dokumentinformasjon

Distribusjonsliste

Enhet/navn Signatur

Utredningsdivisjonen/Gunhild Bøgseth

Idrett- og grøntstrukturseksjonen, Utredningsdivisjonen/Reidun Stubbe

Vedlegg

Nr. Dokumentnavn Dato

1 Konseptvalgutredning for Behovsplan for idrett, friluftsliv og
fysisk aktivitet 2016-2026

13.01.2015

2 Resultatvurdering av Plan for idrett og friluftsliv i Oslo 2013-2016 27.05.2015

3 Idrettens anleggsdekning i Oslo 27.05.2015

4 Kart over idretts- og friluftslivstilbudet i Oslo 27.05.2015

5 Handlingsprogram: Prioriterte tiltak 2016-2019 27.05.2015

6 Uprioriterte tiltak 27.05.2015

Endringshistorikk

Dato Endringsbeskrivelse Signatur

Utarbeidet av

Enhet / navn

Natur- og forurensningsavdelingen, Miljødivisjonen/Gro Koppen

Idrett- og grøntstrukturseksjonen, Utredningsdivisjonen/Jan Olav Nybo

Idrettsforvaltningsseksjonen, Idrettsavdelingen, Bydriftsdivisjonen/Kjell André Eide

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

7

1 Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026

Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026 avløser gjeldende Plan for idrett og

friluftsliv i Oslo 2013-2016 (Oslo kommune, 2012). Behovsplanen skal være et politisk

styringsverktøy for utviklingen av anlegg og arealer for idrett, friluftsliv og fysisk aktivitet i

kommunen. Samtidig er planen en forutsetning for å kunne søke om spillemidler i henhold til

Kulturdepartementets veileder (Kulturdepartementet, 2014).

1.1 Om behovsplanen

Oslo kommune har i mange år utarbeidet sektorplaner for idrett og friluftsliv, først i form av

kommunedelplaner og deretter som kommunale planer for idrett og friluftsliv. Hensikten har

vært å ha politisk vedtatte og langsiktige planer for utviklingen av anlegg og arealer for idrett og

friluftsliv i kommunen. Planene har vært fireårige, men planenes handlingsprogram har vært

rullert annethvert år.

Da gjeldende plan for idrett og friluftsliv (Oslo kommune, 2012) ble vedtatt, ba bystyret samtidig

om at planen skulle utvikles til en behovsplan for idrett og friluftsliv (jfr. vedtak 12.06.2013, sak

235). Byrådsavdeling for miljø og samferdsel har videre uttrykt en forventning om at planen

skulle utarbeides etter mal fra Skolebehovsplanen 2014-2024 (Oslo kommune, 2013) og omfatte

gjennomføring av en konseptvalgutredning (KVU). Formålet med å gjennomføre en KVU som

grunnlag for behovsplanen, var å synliggjøre det reelle behovet for nye anlegg og arealer for

idrett, friluftsliv og fysisk aktivitet, med bedret folkehelse som et underliggende premiss.

Som Skolebehovsplanen har Behovsplan for idrett, friluftsliv og fysisk aktivitet et langsiktig, tiårig

perspektiv. På grunnlag av status og dokumenterte behov anbefaler planen hvilke mål kommunen

bør ha på idretts- og friluftslivsfeltet, og hvilke strategier som bør følges for å nå disse målene.

Det anses imidlertid ikke som hensiktsmessig å planlegge og prioritere konkrete tiltak ti år fram i

tid. Behovsplanen har derfor også et kortsiktig perspektiv, med et handlingsprogram som

anbefaler hvilke tiltak som bør utredes, igangsettes og gjennomføres de neste fire år.

1.2 Om planprosessen

Arbeidet med behovsplanen har bestått av to hovedfaser:

 Fase 1: Konseptvalgutredning (KVU) med vekt på kartlegging av eksisterende tilbud

(anlegg og arealer for idrett, friluftsliv og fysisk aktivitet), behovsvurderinger og drøfting

av mål og strategier som grunnlag for å operasjonalisere og prioritere innsats innenfor

idrett, friluftsliv og fysisk aktivitet

 Fase 2: Operasjonalisering og konkretisering av mål, strategier, prioriteringer og tiltak, og

utarbeiding av Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

8

Formålet med å gjennomføre en KVU som en egen fase i planarbeidet har vært å kunne benytte

denne som et faglig utgangspunkt for operasjonalisering av mål og strategier i behovsplanfasen

(fase 2), som vist i Figur 1.1. På bakgrunn av behovsplanens mål og strategier er

prioriteringskriterier konkretisert og tiltak prioritert i behovsplanen. På denne måten er

behovsplanen en videreutvikling av KVUen.

Figur 1.1. Fra KVU til behovsplan

Byrådsavdeling for miljø og samferdsel har vært overordnet bestiller av planen, og Bymiljøetaten

har vært operativ bestiller og utfører. Arbeidet er gjennomført i nært samarbeid med andre

kommunale etater (Plan- og bygningsetaten, Eiendoms- og byfornyelsesetaten, Utdanningsetaten

og Helseetaten), bydelene og idrettens og friluftslivets representanter.

Som en del av planarbeidet er det gjennomført 5 styringsmøter med Byrådsavdeling for miljø og

samferdsel, i tillegg til 3 forankringsmøter med politisk ledelse i byrådsavdelingen. Det er videre

gjennomført 5 referansegruppemøter. Utrednings-, Bydrifts- og Miljødivisjonen i Bymiljøetaten,

Byrådsavdeling for miljø og samferdsel, Plan- og bygningsetaten, Eiendoms- og

byfornyelsesetaten, Utdanningsetaten, Helseetaten, Oslo Idrettskrets (OIK), Oslo og Omland

Friluftsråd (OOF) og Oslofjordens Friluftsråd (OF) var representert i referansegruppa for

behovsplanen.

Bydelene, idrettens representanter (OIK, særkretser og nasjonale forbund for idretter som

mangler et regionalt ledd) og friluftslivets representanter (friluftsorganisasjoner, OOF og OF) har

gitt innspill til planen både i KVU-fasen og i behovsplanfasen; i KVU-fasen om overordnede

behov på kort og lang sikt, og i behovsplanfasen om konkrete prosjektforslag. Bydelene, OIK,

OOF og OF har i tillegg deltatt på medvirkningsmøter for de fire byområdene; indre by,

byområde nordvest, byområde øst og byområde sør.

1.3 Grensesnitt mot andre kommunale planer

Flere andre kommunale planer grenser opp mot Behovsplan for idrett, friluftsliv og fysisk

aktivitet 2016-2026. Gjeldende kommuneplan, Oslo mot 2025 (Oslo kommune, 2008), utkast til

ny kommuneplan, Oslo mot 2030 - Smart, trygg og grønn (Oslo kommune, 2014),

Folkehelseplan for Oslo 2013-2016 (Oslo kommune, 2013), bystyremeldingen «By i bevegelse»

(Oslo kommune, 2001) og tidligere planer for idrett og friluftsliv (Oslo kommune, 2008; Oslo

kommune, 2012) har gitt føringer på et overordnet nivå, blant annet for utviklingen av mål i

behovsplanen.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

9

Tematiske planer som Fjordbruksplan for Oslo (Oslo kommune, 1991), Flerbruksplan for Oslo

kommunes skoger 2007-2015 (Oslo kommune, 2007) og Plan for skatetilbud og -anlegg i Oslo

(Oslo kommune, 2014), samt bystyremeldingene «Strategi for et bedre bade- og svømmetilbud i

Oslo» (Oslo kommune, 2013) og «Crickettilbudet i Oslo» (Oslo kommune, 2013), har lagt

føringer for konkrete satsinger og prioriterte prosjekter.

1.4 Koordinering, videre oppfølging og rullering

For at behovsplanens handlingsprogram skal realiseres er det nødvendig at budsjett- og

planprosessene i relevante byrådsavdelinger (Byrådsavdeling for miljø og samferdsel,

Byrådsavdeling for kunnskap og utdanning og Byrådsavdeling for byutvikling), etater

(Bymiljøetaten, Utdanningsetaten, Vann- og avløpsetaten, Plan- og bygningsetaten og Eiendoms-

og byfornyelsesetaten) og kommunale eiendomsforetak (Kultur- og idrettsbygg KF og

Undervisningsbygg Oslo KF) koordineres. I denne koordineringen må det avklares hvilke

byrådsavdelinger, etater og kommunale foretak som skal være overordnet bestiller, operativ

bestiller, overordnet utfører og operativ utfører av ulike idretts- og friluftslivstiltak. På idretts- og

friluftslivsfeltet har Byrådsavdeling for miljø og samferdsel i all hovedsak hatt rollen som

overordnet bestiller og Bymiljøetaten rollen som utreder av behov og operativ bestiller. Rollen

som operativ utfører har vært delt mellom Bymiljøetatens investeringsavdeling,

Undervisningsbygg Oslo KF, Vann- og avløpsetaten og aktører utenfor Oslo kommune. I siste

planperiode (2013-2016) har Undervisningsbygg Oslo KF gjennomført en betydelig del av

investeringene på idrettssiden, gjennom fleridrettshallene som er bygd i forbindelse med nye

skoler. Framover vil det kommunale foretaket Kultur- og idrettsbygg KF (opprettes 01.07.2015)

fungere som operativ utfører for store idrettstiltak. Bymiljøetaten har videre vedtatt ny

organisasjonsstruktur som trer i kraft 01.09.2015, med en Prosjektdivisjon som vil fungere som

operativ utfører for tiltak som skal realiseres av Bymiljøetaten.

Behovsplanens handlingsprogram skal rulleres annethvert år.

1.5 Planens oppbygging og innhold

Behovsplanen har to hoveddokumenter; en langversjon og en kortversjon. Langversjonen (dette

dokumentet) gir en grundig beskrivelse av kommunens mål for sektoren, hvilke strategier som

legges til grunn for å nå målene og handlingsprogrammet for neste fireårsperiode. Kortversjonen

oppsummerer behovsplanens mål og strategier, og inneholder også handlings-programmet for

neste fireårsperiode. (Kortversjonen vil utarbeides når planen er vedtatt.)

Behovsplanen har oppbygging og innhold som vist i Figur 1.2. For å dokumentere kommunens

gjennomføringsevne i forhold til tidligere planer på idretts- og friluftslivsfeltet, og for å vurdere

hvordan behovsplanen best kan fungere som et politisk styringsdokument, innledes dokumentet

med en resultatvurdering og målevaluering av kommunens siste utarbeidede planer.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

10

Figur 1.2. Behovsplanens oppbygging og innhold

Innholdet i planen er disponert som følger:

Kapittel 1 er en innledning til Behovsplanen som beskriver formålet med planen, planprosessen,

grensesnittet mot andre kommunale planer og en plan for videre oppfølging og rullering av

planen.

Kapittel 2 gir en resultatvurdering og målevaluering av Kommunal plan idrett og friluftsliv 2009-

2012 (Oslo kommune, 2008) og Plan for idrett og friluftsliv i Oslo 2013-2016 (Oslo kommune,

2012). Kapitlet inneholder også en oppsummering av hvilke føringer disse planene har for

behovsplanen.

Kapittel 3 beskriver kommunens mål for idrett, friluftsliv og fysisk aktivitet, uttrykt som

kommunemål og effektmål. Videre anbefales hovedstrategi for å nå målene; langsiktige

samarbeidsstrategier og tiltaksstrategier.

Kapittel 4 tar for seg de langsiktige samarbeidsstrategiene, og omhandler internt samarbeid med

andre etater i kommunen, i tillegg til eksternt samarbeid med idretts- og friluftslivsorganisasjoner

og frivillig arbeid.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

11

Kapittel 5, 6, 7 og 8 beskriver anbefalte strategier innenfor de fire innsatsområdene;

• Idrett

• Urbant friluftsliv

• Friluftsliv på fjorden, på øyene og i strandsonen

• Friluftsliv i Marka

Kapitlene gir en overordnet beskrivelse av kommunens status og behov innenfor

innsatsområdene, på byområdenivå. Videre beskrives kommunens mål innenfor området og

hvilke tiltakstyper som skal prioriteres for å nå målene.

Kapittel 9 inneholder planens handlingsprogram. Handlingsprogrammet viser en prioritert

oversikt over kommunens planlagte tiltak for neste fireårsperiode, fordelt på innsatsområde.

Kapittel 10 inneholder en oversikt over tiltak som ikke er prioritert i behovsplanens

handlingsprogram. Denne oversikten er lagt inn i planen for å sikre at private aktører kan søke

om spillemidler dersom de ønsker å realisere tiltakene uten kommunale investeringer.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

12

2 Evaluering av tidligere planer for idrett og friluftsliv

Da bystyret vedtok Plan for idrett og friluftsliv i Oslo 2013-2016 (Oslo kommune, 2012), ble

byråd for miljø og samferdsel samtidig bedt om å evaluere måloppnåelsen av Kommunal plan for

idrett og friluftsliv 2009-2012, med særlig fokus på gjennomføring. Bymiljøetaten ble bedt om å

gjennomføre denne evalueringen i forbindelse med utarbeidelsen av Behovsplan for idrett,

friluftsliv og fysisk aktivitet 2016-2026. Videre stiller Kulturdepartementets veileder for

kommunal planlegging for idrett og fysisk aktivitet krav om at nye planer skal inneholde en

resultatvurdering av forrige plan, med statusoversikt (Kulturdepartementet, 2014). For å ivareta

bystyrets vedtak og de krav som stilles i Kulturdepartementets veileder er det gjennomført en

resultatvurdering av Kommunal plan for idrett og friluftsliv 2009-2012 og av Plan for idrett og

friluftsliv 2013-2016. Det er videre gjennomført en samlet evaluering av måloppnåelsen for de to

planene. I det følgende beskrives metoden for gjennomføring av resultatvurdering og evaluering

av måloppnåelse (avsnitt 2.1), resultatvurderingen av de to planene (avsnitt 2.2) og en samlet

evaluering av måloppnåelsen for de to planene (avsnitt 2.3).

2.1 Metode for resultatvurdering og evaluering av måloppnåelse

Resultatvurderingene har tatt utgangspunkt i planlagte tiltak angitt i planenes handlingsprogram.

Handlingsprogrammene er gjennomgått for å gi en oversikt over hvilke tiltak som er gjennomført

og hvilke som ikke er gjennomført. For tiltakene som er angitt i handlingsprogrammet i Plan for

idrett og friluftsliv i Oslo 2013-2016 gis det videre en oversikt over prosjektstatus for tiltak som

ikke er gjennomført; ikke påbegynt, i initiering, i utredning, under gjennomføring og delvis utført,

samt forventet ferdigstillelsestidspunkt der dette er kjent.

Kommunal plan for idrett og friluftsliv 2009-2012 har ingen tydelig formulerte og

operasjonaliserte (målbare) målformuleringer utover det overordnede kommunemålet.

Evalueringen av måloppnåelsen er derfor gjennomført samlet for de to planene, med

utgangspunkt i målformuleringene i Plan for idrett og friluftsliv 2013-2016, og på grunnlag av

resultatvurderingene (gjennomførte tiltak). Målformuleringene i Plan for idrett og friluftsliv 2013-

2016 er omformulert til spørsmål om i hvilken grad ulike mål er oppnådd, og måloppnåelsen er

vurdert på en skala med alternativene «i svært stor grad», «i stor grad», «i noen grad», «i liten grad»

og «i svært liten grad».

2.2 Resultatvurdering

2.2.1 Kommunal plan for idrett og friluftsliv 2009-2012

En resultatvurdering av Kommunal plan for idrett og friluftsliv 2009-2012 ble gjennomført som

en del av arbeidet med Plan for idrett og friluftsliv i Oslo 2013-2016. Vedlegg 6 til Plan for idrett

og friluftsliv i Oslo 2013-2016 gir en oversikt over hvilke idretts- og friluftslivstiltak som ble

gjennomført i årene 2009-2011. Selv om vedlegget viser at mange tiltak ble gjennomført, viser

resultatvurderingen at det også var en stor andel av tiltakene i planens handlingsprogram som

ikke ble påbegynt eller gjennomført i planperioden. Dette gjelder særlig friluftslivstiltakene; bare

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

13

om lag en fjerdedel av friluftstiltakene i Marka, en åttendedel av friluftstiltakene i byggesonen og

en femtedel av friluftstiltakene på fjorden, på øyene og i strandsonen ble gjennomført.

2.2.2 Plan for idrett og friluftsliv i Oslo 2013-2016

Resultatvurderingen av Plan for idrett og friluftsliv i Oslo 2013-2016 følger av vedlegg 2. Som for

planperioden 2009-2012 har gjennomføringsgraden vært relativt liten også for planperioden

2013-2016.

2.3 Evaluering av måloppnåelse

Målevalueringen viser i hvilken grad de gjennomførte tiltakene har bidratt til planenes

måloppnåelse. Målevalueringen er gjennomført av nøkkelpersonell i Bymiljøetaten. Tabell 2.1,

Tabell 2.2, Tabell 2.3Tabell 2.4 viser målevalueringen for de fire målene:

• Mål 1: Styrke anleggstilbudet.

• Mål 2: Ivareta Oslos posisjon som idrettshovedstad.

• Mål 3: Tilrettelegge for innbyggernes mulighet til gode naturopplevelser og til å være

fysisk aktive gjennom å sikre en god tilgang til fjorden og øyene, Marka og friområdene.

• Mål 4: Opprettholde det gode samarbeidet med Oslo idrettskrets og

friluftsorganisasjonene.

Mål 1: Styrke anleggstilbudet

I svært

stor
grad

I stor
grad

I
noen
grad

I
liten
grad

I
svært
liten
grad

Begrunnelse

I hvilken grad har
gjennomførte tiltak
bidratt til å sikre en
god geografisk
fordeling av
anleggene?

x

Det er ferdigstilt idrettshaller,
kunstgressbaner og nærmiljøanlegg i flere
bydeler. Det er likevel enkelte bydeler, som
av ulike årsaker i liten grad har vært
prioritert.

I hvilken grad har
gjennomførte tiltak
bidratt til å legge til
rette for en bredde i
anleggstilbudet med
vekt på nye idretter
og idretter i
utvikling?

x

Det har i perioden blitt satset særskilt på
fleridrettshaller og kunstgressbaner, noe
som har gitt et betydelig løft til de store
innendørsidrettene og fotball. Satsingen
har medført at nye idretter har hatt et noe
mindre fokus.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

14

I hvilken grad har
rehabilitering og
vedlikehold av
anlegg blitt
prioritert?

x

Rehabilitering har vært lavere prioritert enn
nyanlegg.

I hvilken grad har
gjennomførte tiltak
bidratt til å legge til
rette for flere anlegg
for uorganisert
aktivitet?

x

De større idrettsanleggene har i begrenset
grad ført til bedret anleggssituasjon for
uorganisert idrett. Nærmiljøanleggene har
til dels ført til økt tilbud for uorganisert
aktivitet.

I hvilken grad har
tiltak som bidrar til å
skape
sammenhengende
grønt-/
friluftskorridorer fra
sentrum til Marka
blitt prioritert?

x

Det er få ferdigstilte tiltak som har bidratt
til å skape sammenhengende grønt-/
friluftskorridorer fra sentrum til Marka.

I hvilken grad har
tiltak som kan
redusere konflikten
mellom ulike
brukergrupper av
Marka og
grøntområder blitt
prioritert?

x

Det har vært fokus på å finne gode
løsninger for ulike brukergrupper. Det har
vært mindre fokus på direkte
konfliktreduserende tiltak.

Er det utarbeidet en
melding til bystyret
om bad/
svømmehaller som
vil se på behovet og
mulighetene for
utvikling av
badetilbudet og
anleggssituasjonen
for bad/
svømmeanlegg?

Bystyremelding nr. 2/2013 - Strategi for et bedre bade- og svømmetilbud i Oslo, for
økt folkehelse og trivsel (bademeldingen), ble vedtatt 19.12.2013 (byrådssak 228).

Tabell 2.1. Evaluering av måloppnåelse for mål 1

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

15

Mål 2: Ivareta Oslos posisjon som idrettshovedstad

I svært
stor
grad

I stor
grad

I
noen
grad

I
liten
grad

I
svært
liten
grad

Begrunnelse

I hvilken grad har
gjennomførte tiltak
bidratt til å
opprettholde Oslos
posisjon som
verdens
vinterhovedstad?

 x Det er bevilget midler til og prioritert
oppgraderinger og utvikling av
Holmenkollen.

I hvilken grad har
gjennomførte tiltak
bidratt til å legge til
rette for at Oslo kan
være vertsby for
store nasjonale og
internasjonale
idretts-
arrangementer, ved
at Oslos
hovedarenaer
tilfredsstiller krav til
gjennomføring av
toppidretts-
konkurranser og
myndighetenes krav
til sikkerhet?

x I perioden har oppgradering og utvikling
av Holmenkollen breddeanlegg og
nasjonalanlegg og Bislett stadion vært
prioritert. Målet har blant annet vært å
sikre fremtidige internasjonale mesterskap,
verdenscup og Diamond League.

I hvilken grad har
gjennomførte tiltak
bidratt til god
ivaretakelse og drift
av Holmenkollen-
anlegget og Bislett
stadion?

 x Oppgradering og utvikling av begge
anleggene har lagt de største forutsetninger
for god fremtidig drift ved begge
anleggene.

Tabell 2.2. Evaluering av måloppnåelse for mål 2

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

16

Mål 3: Tilrettelegge for innbyggernes mulighet til gode naturopplevelser og til å være fysisk aktive
gjennom å sikre en god tilgang til fjorden og øyene, Marka og friområdene

I svært
stor
grad

I stor
grad

I
noen
grad

I
liten
grad

I
svært
liten
grad

Begrunnelse

I hvilken grad har
gjennomførte tiltak
bidratt til å
ferdigstille
manglende lenker i
turveinettet, særlig
langs vassdrag og
andre
grøntkorridorer?

 x Det er i noen grad ferdigstilt tiltak som har
gitt bedre sammenhengende turveilenker,
men flere tiltak er ikke ferdigstilt i løpet av
perioden.

I hvilken grad har
gjennomførte tiltak
bidratt til å sørge for
et oppdatert og
velfungerende sti-
og løypenett, med
avlastningstraseer i
områder med stor
og variert bruk,
f.eks. Sognsvann-
Ullevålseter?

 x

 Det er i perioden gjennomført en del tiltak
som har ført til en ytterligere bedring av
sti- og løypenett.

Og relatert til
spørsmålet over; I
hvilken grad har
gjennomførte tiltak
bidratt til å skille
ulike brukergrupper,
som syklende og
gående?

 x Det har i mindre grad vært fokusert på å
skille ulike brukergrupper, men derimot er
det jobbet for å finne gode løsninger som
ivaretar de ulike brukergruppene.

I hvilken grad er
arbeidet med en
sammenhengende
kyststi fra Lysaker til
Ljansbruket
videreført?
(Herunder
oppfølging av det
vedtatte strandsone-
prosjektet)

 x Det er i perioden ferdigstilt kyststi forbi
Sollerudstranda, samt igangsatt utredning
av andre kyststistrekk.

Tabell 2.3. Evaluering av måloppnåelse for mål 3

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

17

Mål 4: Opprettholde det gode samarbeidet med Oslo idrettskrets og friluftsorganisasjonene

I
svært
stor
grad

I
stor
grad

I
noen
grad

I
liten
grad

I
svært
liten
grad

Kommentarer

I hvilken grad er
det gode
samarbeidet med
Oslo idrettskrets
opprettholdt?

 x Det har vært et godt og tett samarbeid
med Oslo Idrettskrets, i form av jevnlig
dialog, kontaktmøter, seminar,
budsjettprosesser og andre
kontaktpunkter.

I hvilken grad er
det gode
samarbeidet med
frilufts-
organisasjonene
opprettholdt?

 x Det har vært et godt og tett samarbeid
med jevnlig dialog og møter etter
behov.

Tabell 2.4. Evaluering av måloppnåelse for mål 4

2.4 Føringer for Behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-
2026

Resultatvurderingene og evalueringen av måloppnåelsen fra tidligere planer har synligjort

betydningen av relevante, tydelig formulerte og målbare mål. Det er lagt ned et betydelig arbeid

knyttet til Behovsplanens målbilde, både i forbindelse med KVUen og gjennom videreutviklingen

i behovsplanfasen. På bakgrunn av resultatvurderingene og evalueringen av måloppnåelsen har

følgende blitt særlig vektlagt:

• Målene må være ambisiøse, slik at Oslo kommune har noe å strekke seg etter.

Måloppnåelse vil fordre en økning i tilskudd til idrett, friluftsliv og fysisk aktivitet

• Målene må være realistiske, slik at de er verdt å jobbe mot

• Målene må være målbare, slik at en eventuell måloppnåelse enkelt kan dokumenteres ved

neste rullering

• Målene må være direkte knyttet til kommunens innsats og investeringer på idretts- og

friluftslivsfeltet, slik at en eventuell måloppnåelse kan relateres til igangsatte tiltak

De tidligere planene inneholder en lang liste over anbefalte tiltak (handlingsprogram).

Handlingsprogrammene har vært så omfattende at igangsetting av samtlige tiltak ikke har vært

realistisk med tanke på tilgjengelige midler og ressurser. Tiltakene i handlingsprogrammene er

heller ikke prioritert, så det framkommer ikke hvorvidt noen av tiltakene ansees som viktigere

enn andre. Dette gjør det vanskelig å vurdere resultatene ved avsluttet planperiode; ikke alle

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

18

tiltakene på lista er gjennomført, og i tillegg er det ukjent hvorvidt de som gjenstår er vesentlige

tiltak eller ikke.

I arbeidet med behovsplan har det vært jobbet med et kortere og mer realistisk

handlingsprogram, som kan brukes som et styringsverktøy. Handlingsprogrammet inkluderer

tiltak innenfor en realistisk budsjettramme. Videre er tiltakene prioritert innenfor hvert

innsatsområde (Idrett, Urbant friluftsliv, Friluftsliv på fjorden, på øyene og i strandsonen samt

Friluftsliv i Marka). Prioritering mellom innsatsområdene bør gjøres fortløpende, slik at det kan

tas hensyn til aktuelle forhold og endringer.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

19

3 Mål for idrett, friluftsliv og fysisk aktivitet

Figur 3.1 viser Oslo kommunes mål for idrett, friluftsliv og fysisk aktivitet i planperioden.

Figur 3.1. Oslo kommunes mål for idrett, friluftsliv og fysisk aktivitet

Behovsplanens målbilde er i hovedsak i samsvar med KVUens forslag. Effektmålene er imidlertid

noe videreutviklet (se avsnitt 3.2).

Effektmål

Resultatkjede

Anlegg og arealer
for idrett,

friluftsliv og
fysisk aktivitet

Mulighet til å
drive idrett,
friluftsliv og

fysisk aktivitet

Faktisk

aktivitet
Folkehelse

Kommunemål
I Oslo skal alle ha gode muligheter for å utøve friluftsliv og idrett,

som medvirker til økt fysisk aktivitet og gode opplevelser

Anleggsdekningen skal
som et minimum følge

befolkningsveksten

Anleggsutviklingen skal
bidra til bredde i tilbudet,
og særlig ivareta barn og

unges behov

Andelen innbyggere som
har tilgang til blågrønn

struktur egnet for urbant
friluftsliv skal økes

Fjorden, øyene og
strandsonen skal

tilrettelegges for aktivitet
samtidig som viktige

naturhensyn og
landskapskvaliteter

ivaretas

Marka skal tilrettelegges
for aktivitet samtidig som

viktige naturhensyn og
landskapskvaliteter

ivaretas

Andelen innbyggere
som er fornøyd eller
svært fornøyd med

frilufts- og
idrettsmulighetene i

Oslo skal økes

Oslo skal gi gode
muligheter til å utøve

og oppleve toppidrett

Andelen innbyggere
som oppfyller
myndighetenes

aktivitetsanbefaling
skal økes

Idrettsanleggene skal
som et minimum
benyttes 95 % av

tilgjengelig tid

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

20

3.1 Kommunemål

Det overordnede målet for kommunens innsats på idretts- og friluftslivsområdet for perioden

2016 til 2026 er:

«I Oslo skal alle ha gode muligheter for å utøve friluftsliv og idrett, som

medvirker til økt fysisk aktivitet og gode opplevelser»

Målet gjenspeiler at kommunens rolle først og fremst er å bidra til at anlegg og arealer stilles til

rådighet for ulike former for aktivitet, både egenorganisert aktivitet og aktivitet organisert

gjennom idrettens og friluftslivets organisasjoner, gjennom skolene og andre sentrale aktører.

3.2 Effektmål og indikatorer

Kommunemålet underbygges av flere effektmål som til sammen uttrykker den ønskede

framtidige situasjonen som skal oppnås ved å gjennomføre tiltakene i sektoren. Effektmålene er

grunnlaget for strategiene som foreslås i denne planen. Effektmålene følges av et sett med

indikatorer som i neste omgang kan benyttes for å vurdere kommunens måloppnåelse i

planperioden.

Effektmål særlig rettet mot idrett

Effektmålene rettet mot idrett tar utgangspunkt i behovet for økt anleggskapasitet, både for å

bedre dagens anleggsdekning og for å ta høyde for forventet befolkningsvekst. Anleggsdekningen

(idrettsanlegg per innbygger) i Oslo er lavere enn gjennomsnittet i Norge og lavere enn en rekke

andre store byer (jfr. vedlegg 3). Det er et mål at den generelle anleggsdekningen skal bedres, også

gitt at antallet innbyggere i Oslo vokser. Idrettsanleggene i Oslo skal videre ivareta bredde i

tilbudet for å møte behov som følger av at Oslo er en internasjonal by og at nye trender innen

idrett, friluftsliv og fysisk aktivitet vokser fram. Oslo skal i tillegg både ha anlegg for bredde- og

toppidrett. For å utnytte anleggskapasiteten best mulig skal det sikres tilnærmet full utnyttelse av

anlegg. Dette innebærer også at anlegg som ikke benyttes som følge av dårlig funksjonalitet eller

manglende etterspørsel skal transformeres til anlegg det er behov for.

Effektmål særlig rettet mot friluftsliv

Effektmålene rettet mot friluftsliv (og idrettsaktiviteter i friluft) tar utgangpunkt i at det er behov

for å sikre innbyggerne god tilgjengelighet til attraktive arealer egnet for friluftsliv og utendørs

fysisk aktivitet, og for å tilrettelegge for bærekraftig bruk av fjorden, øyene, strandsonen og

Marka. Den blågrønne strukturen i byggesonen, herunder parker, friområder og turveier, skal

tilrettelegges for å gi et bedre lavterskeltilbud til Oslos innbyggere, i nærheten av der de bor, for å

stimulere til en mer aktiv hverdag. Tilgangen til fjorden, øyene, strandsonen og Marka som

arenaer for ulike typer friluftsliv og aktiviteter skal bedres gjennom tilrettelegging, samtidig som

viktige naturhensyn og landskapskvaliteter skal ivaretas.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

21

Overgripende effektmål

To av effektmålene er overgripende i den forstand at de er egnet til å måle resultater av innsatsen

i idretts- og friluftslivssektoren under ett. Disse effektmålene tar utgangspunkt i at realiserte tiltak

skal gi uttelling på innbyggernes aktivitetsnivå og tilfredshet med frilufts- og idrettsmulighetene i

Oslo. Disse effektmålene er påvirket av andre forhold enn kommunens investeringer i sektoren.

Effektmålene må derfor ses på som retningsgivende for investeringene i sektoren, i betydningen

at investeringene rettes mot tiltak som gir økt tilbud og faktisk bruk.

Indikatorer

Det er etablert et sett av indikatorer som er egnet til å vurdere måloppnåelse. Indikatorene er dels

rettet mot å beregne ulike nøkkeltall og å følge utviklingen på bestemte parametere. Tabell 3.1 gir

en oversikt over effektmål særlig rettet mot idrett, med tilhørende indikatorer. Tabell 3.2 gir en

oversikt over effektmål særlig rettet mot friluftsliv, med tilhørende indikatorer. Tabell 3.3 gir en

oversikt over overgripende effektmål, med tilhørende indikatorer.

Effektmål Indikatorer

Anleggsdekningen skal som et
minimum følge
befolkningsveksten

• Antall barn og unge (6-25 år) per uteflate fordelt på
bydel/byområde

• Antall barn og unge (6-25 år) per inneflate fordelt på
bydel/byområde

Anleggsutviklingen skal bidra til
bredde i tilbudet, og særlig ivareta
barn og unges behov

• Antall realiserte anlegg som retter seg mot nye
aktivitetstrender blant barn og unge

Oslo skal gi gode muligheter til å
utøve og oppleve toppidrett

• Antall toppidrettsutøvere (i lagidretter og i individuelle
idretter) tilknyttet idrettslag i Oslo

• Antall gjennomførte nasjonale og internasjonale
konkurranser (f.eks. norgesmesterskap, Bislett Games, X
Games, WC i nordiske grener og biathlon)

Idrettsanleggene skal som et
minimum benyttes 95 % av
tilgjengelig tid

• Andelen idrettsanlegg (for organisert idrett) som benyttes
minimum 95 % av tilgjengelig tid (hverdager fra kl. 16.00
til kl. 22.30 og helgedager fra kl. 10.00 til kl. 18.00)

Tabell 3.1. Effektmål særlig rettet mot idrett, med tilhørende indikatorer

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

22

Effektmål Indikatorer

Andelen innbyggere som har
tilgang til blågrønn struktur egnet
for urbant friluftsliv skal økes

• Andelen innbyggere som er bosatt 300 meter eller
nærmere et mindre grøntområde (1000m2 - 5000m2)

• Andelen innbyggere som er bosatt 500 meter eller
nærmere et større grøntområde (> 5000m2)

• Antall friområder og parker i byggesonen som er
opparbeidet og som forvaltes i henhold til
forvaltningsplan

• Samlet lengde på opparbeidede nye turveistrekninger

• Samlet lengde på oppgraderte og rehabiliterte
turveistrekninger

Fjorden, øyene og strandsonen
skal tilrettelegges for aktivitet
samtidig som viktige naturhensyn
og landskapskvaliteter ivaretas

• Antall allment tilgjengelige plasser for lagring og utsetting
av kajakk og kano

• Antall allment tilgjengelige plasser for lagring og utsetting
av småbåter

• Samlet lengde på opparbeidede nye kyststistrekninger og
nye turveier og turstier på øyene

• Samlet lengde på oppgraderte og rehabiliterte
kyststistrekninger og turveier og turstier på øyene

• Antall strender med blått flagg-standard

• Antall øyer og strender med toalettfasiliteter

• Antall øyer og strender med tilfredsstillende opplegg for
avfallsminimering og avfallshåndtering

Marka skal tilrettelegges for
aktivitet samtidig som viktige
naturhensyn og
landskapskvaliteter ivaretas

• Samlet lengde på løypenettet i Marka

• Antall realiserte løypenettstrekninger som har bidratt til
større sammenheng i løypenettet

• Samlet lengde på gang- og sykkeltraseer i Marka

• Antall realiserte tiltak som har bidratt til større
sammenheng i gang- og sykkeltrasénettet

• Antall markastuer og serveringssteder i Marka

• Antall badeplasser med UU-standard

• Antall offentlige toaletter i Marka (med bedre standard
enn utedo)

Tabell 3.2. Effektmål særlig rettet mot friluftsliv, med tilhørende indikatorer

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

23

Effektmål Indikatorer

Andelen innbyggere som er
fornøyd eller svært fornøyd med
frilufts- og idrettsmulighetene i
Oslo skal økes

• Indikator for dette effektmålet vil baseres på
Bymiljøetatens spørreundersøkelse om brukertilfredshet.

Andelen innbyggere som
oppfyller myndighetenes
aktivitetsanbefaling skal økes

• Indikator for dette effektmålet vil baseres på
Bymiljøetatens spørreundersøkelse om brukertilfredshet.
Usikkerhet knyttet til selvrapportering av aktivitetsnivå vil
imidlertid være en feilkilde for resultatene.

Tabell 3.3. Overgripende effektmål, med tilhørende indikatorer

Spørreundersøkelsen om brukertilfredshet bør revideres for bedre å fange opp innbyggernes

tilfredshet med kommunens tilbud på de ulike innsatsområdene beskrevet i avsnitt 3.3.

3.3 Fra mål til resultat

For å nå kommunemålet og effektmålene som inngår i behovsplanens målbilde følges både

langsiktige samarbeidsstrategier og tiltaksstrategier.

Langsiktige samarbeidsstrategier innebærer god samhandling mellom alle aktørene som bidrar på

idretts- og friluftslivsfeltet, både innad i Oslo kommune og utad, blant annet mot idretten og

friluftslivets organisasjoner. Aktørene må være koordinerte for å sikre at innsatsen gir omforente

planer. Samhandling og koordinering av alle relevante aktører vil sikre best mulig

ressursutnyttelse og resultater for idrett og friluftsliv på sikt. Langsiktige samarbeidsstrategier

presenteres i kapittel 4.

Tiltaksstrategiene er rettet mot behovsplanens innsatsområder:

• Idrett

• Urbant friluftsliv

• Friluftsliv og aktivitet på fjorden, på øyene og i strandsonen

• Friluftsliv og aktivitet i Marka

Både organisert og uorganisert idrettsaktivitet inngår i innsatsområdet idrett. Fjorden og Marka er

også viktige arenaer for en del idrettsaktiviteter.

Tiltaksstrategier legges til grunn for hvert av innsatsområdene for å nå behovsplanens effektmål.

Tiltaksstrategiene varierer mellom innsatsområdene, og de forskjellige tiltaksstrategiene vektlegger

strategidimensjonene fra KVUen ulikt. I hovedsak kan tiltaksstrategiene oppsummeres med tre

karakteristika:

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

24

• Sikre tilgjengelighet: Anlegg og arealer skal være tilgjengelige for byens befolkning i

henhold til behovsbaserte standarder og krav som kommunen setter til dekning og tilgang

• Sikre kvalitet: Tilgjengelige anlegg og arealer skal ha en standard som sikrer høy

attraktivitet og utnyttelse og derigjennom effektiv bruk av kommunens arealer, aktørenes

økonomiske innsats og frivillighet

• Sikre helhet: Tilgjengelighet og kvalitet skal sikres gjennom robuste og

sammenhengende planer og ressurser til investering, drift og vedlikehold/rehabilitering

Tiltaksstrategier for idrett presenteres i kapittel 5, tiltaksstrategier for urbant friluftsliv presenteres

i kapittel 6, tiltaksstrategier for friluftsliv og aktivitet på fjorden, på øyene og i strandsonen

presenteres i kapittel 7 og tiltaksstrategier for friluftsliv og aktivitet i Marka presenteres i kapittel

8.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

25

4 Langsiktige samarbeidsstrategier

Det er flere ulike aktører, både offentlige og private, som bidrar til utviklingen av anlegg og

arealer for idrett, friluftsliv og fysisk aktivitet i Oslo (jfr. KVUens kapittel 3, vedlegg 1). Det er

derfor nødvendig å sikre et godt samarbeid mellom de ulike aktørene i alle prosesser som legger

føringer for framtidens arealdisponeringer og investeringer.

4.1 Samarbeid i den langsiktige arealplanleggingen

Flere etater i Oslo kommune, herunder Bymiljøetaten, Plan- og bygningsetaten, Eiendoms- og

byfornyelsesetaten og Utdanningsetaten, medvirker til disponering av arealer for idrett, friluftsliv

og fysisk aktivitet. Arealplanlegging (gjennom kommuneplanen, områdeplaner, reguleringsplaner

og veiledende planer for offentlige rom) er et grunnleggende verktøy for å sikre framtidige arealer

for idrett, friluftsliv og fysisk aktivitet. Plan- og bygningsetaten er ansvarlig for å utarbeide

kommuneplan, områdeplaner, veiledende planer for offentlige rom, i tillegg til at de

utarbeider/påvirker reguleringsplaner. Eiendoms- og byfornyelsesetaten eier alle kommunale

arealer og erverver nødvendige eiendommer for ulike formål. Eiendoms- og byfornyelsesetaten

inngår også utbyggingsavtaler med private aktører i forbindelse med utvikling av områder.

Utbyggingsavtaler kan inneholde krav til anlegg og arealer for ulike aktivitetsformål.

I de nærmeste årene er det forventet at den største befolkningsveksten vil komme i

transformasjonsområder omkring sentrum. For at tilstrekkelige arealer skal settes av til idrett,

friluftsliv og fysisk aktivitet i transformasjonsområdene, er det viktig at idrettens og friluftslivets

behov er omforent i alle relevante langsiktige kommunale planer. Dette fordrer et tett samarbeid

og behovsvurderinger på tvers av kommunens etater.

4.2 Samarbeid med skolesektoren

For barn og ungdom er skolen trolig den viktigste arenaen for fysisk aktivitet. Grad av

tilrettelegging for idrett, friluftsliv og annen fysisk aktivitet på eller i nær tilknytning til skoler, i

tillegg til læreplanens aktivitetsmål, vil påvirke barn og unges aktivitetsnivå og sannsynligvis også

deres framtidige aktivitetsvaner.

Ved å se anleggs- og arealbehov på tvers av sektorene skole og idrett, friluftsliv og fysisk aktivitet,

vil det være mulig å oppnå følgende effekter;

• Bedre utnyttelse av kommunale investeringer gjennom bruk av felles anlegg og arealer i

og utenfor skoletid

• Forbedret læringsmiljø, noe som øker mulighetene for at læringsmål i større grad blir

nådd

• Økt mulighet for at elever (barn og unge) oppfyller myndighetenes anbefalinger om

daglig fysisk aktivitet

• Gode vaner i ung alder, noe som øker sjansene for fysisk aktivitet også i voksen alder

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

26

De to siste punktene omhandler hvordan skoletiden og aktivitetsskoletiden benyttes og hvilke

effekter dette gir på sikt, og vurderes i hovedsak å være et ansvar for Utdanningsetaten. KVUen

peker på at skolen og aktivitetsskolen bør få en større rolle i forhold til å sikre elevenes daglige

fysiske aktivitet, i tråd med myndighetenes anbefalinger. I det følgende drøftes hvordan sektorene

skole og idrett, friluftsliv og fysisk aktivitet kan samarbeide for å oppnå bedre utnyttelse av

kommunale investeringer gjennom bruk av felles anlegg og arealer i og utenfor skoletid og for å

oppnå et forbedret læringsmiljø.

Bedre utnyttelse av kommunale investeringer;

Skolen har en læreplan som forutsetter en viss tilgang til anlegg og arealer for fysisk aktivitet.

Dette dreier seg primært om anlegg og arealer som kan benyttes i faget kroppsøving, men også i

enkelte andre fag, i friminutter og på aktivitetsskolen. Kroppsøving har tradisjonelt blitt

gjennomført i gymsaler og delvis utendørs.

KVUen peker på at det er et behov for å utnytte eksisterende og framtidige investeringer best

mulig, og lokalisering av anlegg og arealer for idrett, friluftsliv og fysisk aktivitet på eller i nær

tilknytning til skoler, åpner for bruk både på dagtid og på ettermiddags- og kveldstid.

For å sikre en effektiv utnyttelse av fleridrettshaller og gymsaler knyttet til skoler bør det som

hovedregel legges til rette for døgnbruk, i praksis fra ca. kl. 08.00 til kl. 22.30. Eksisterende

idrettsarealer som ligger på eller i nær tilknytning til skoler, bør tas i bruk av skolene, og motsatt,

eksisterende idrettsarealer i skoler bør sikres mest mulig utnyttelse på kveldstid. Gymsaler som

står ubenyttet på ettermiddager og kvelder, bør vurderes benyttet til idrettsaktivitet for mindre

plasskrevende aktiviteter.

Erfaringene så langt tyder på at etablering av fleridrettshall i nær tilknytning til skolebygg gir økt

bruk av anlegget. Strategien for sambruk av anlegg og arealer for idrett og skole (jfr. KVUens

kapittel 8.3.3, vedlegg 1) er ikke ny, og det har i de senere årene vært et generelt krav om å

vurdere innplassering av fleridrettshall ved oppstart av nye skoleprosjekter.

Realiseringen av strategien krever imidlertid klarere mål og virkemidler underveis. Etablering av

fleridrettshall i nær tilknytning til skolebygg har flere ganger vist seg ikke å være en reell mulighet,

fordi forutgående planlegging og gjeldende kravspesifikasjoner ikke har lagt til rette for dette. En

mulig løsning for å hindre at dette blir en gjentagende situasjon, kan være at Utdanningsetaten

gjennomfører grundige interessentanalyser (med innspill fra aktuelle bydeler, Bymiljøetaten og

idretten med flere) og vektlegger dette i skoleprosjektenes KVU-fase og i videre detaljering i

forprosjekt. En annen løsning kan være å inkludere krav til idrettsanlegg som en ordinær del av

de spesifikasjonene som legges til grunn i kommunens langsiktige arbeid med lokalisering av

skoler, erverv og regulering.

Krav til fleridrettshall er etablert som et definert arealkrav. I tillegg gir vedtaket som ble truffet i

forbindelse med «Strategi for et bedre bade- og svømmetilbud i Oslo» (Oslo kommune, 2013)

føringer for at det i alle nye planer for skolebygg skal vurderes om det er mulig å innplassere et

bad. Skolebadene skal være tilgjengelige for andre skoler i nærheten og for svømmeforeninger

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

27

etter skoletid. Ut over fleridrettshall og bad bør det imidlertid også vurderes å sette krav til

utearealer, både for idrett, friluftsliv og annen fysisk aktivitet. Ut ifra KVUens interessentdialog

kan dette trolig deles i to hovedkategorier:

• Arealer for utendørs ballspill

• Natur- eller naturpregede arealer og/eller arealer for fri lek, klatring og lignende

Ved langsiktige lokaliseringsvurderinger for skoler bør nærhet til eksisterende anlegg og arealer

for idrett, friluftsliv og fysisk aktivitet (som har ledig dagkapasitet) bli definert blant de viktige

kriteriene. Barns mobilitet øker med årstrinn, og med utgangspunkt i årstrinn kan det derfor

defineres relevante avstandsmål til ulike typer anlegg og arealer. For de mest grunnleggende

anleggene og arealene må trygg gangavstand være et premiss. Dette betyr at under ellers like

vurderingskriterier, bør en skoletomt med nærhet til for eksempel eksisterende flerbrukshaller,

Valle Hovin, Frognerparken eller lignende, prioriteres foran en som ikke har nærhet til tilsvarende

anlegg og arealer.

I gunstige tilfeller vil det trolig være mulig å dekke den nye skolens grunnleggende behov i

allerede etablerte anlegg og arealer, og det vil også være mulig å få tilleggskvaliteter, det vil si

anlegg og arealer som er bedre eller større enn det som det er aktuelt å investere for i et separat

skoleprosjekt.

I den grad det ikke er mulig å utnytte eksisterende anlegg og arealer til skolens behov, bør skolens

og idrettens/friluftslivets behov ses i sammenheng gjennom hele planprosessen. I utviklingen av

nye boligområder vil ofte skoleutbyggingen ligge i front for kommunens planlegging, og hvis nye

skoler skal kunne bygges med tilstrekkelige arealer for idrett og friluftsliv, må premissene for

dette være med i både ervervs- og planprosesser, lenge før konkrete utbyggingsprosjekter blir

aktuelle. De viktigste prosessene for å gjøre disse vurderinger og realisere mulighetene er trolig:

• Osloskolens langsiktige behovsplanarbeid

• Langsiktig arealplanlegging i regi av og i samarbeid med Plan- og bygningsetaten

• Langsiktig strategisk erverv i regi av og i samarbeid med Eiendoms- og byfornyelsesetaten

Samordning av planprosesser er viktig for å sikre økt sambruk av anlegg og arealer for idrett,

friluftsliv og fysisk aktivitet og gjennom dette å sikre en bedre utnyttelse av kommunale

investeringer. Gitt en strategi der skolen bidrar til idrettens og friluftslivets anlegg og arealer, og

motsatt, bør de langsiktige behovsplanprosessene ses i sammenheng. Dette vil gi økt mulighet for

synergier og effektiv utnyttelse av arealer, færre prosesser for publikum å forholde seg til, og

trolig en mer effektiv ressursbruk knyttet til selve planprosessen.

Dersom skolebehovsplanen og behovsplanen for idrett, friluftsliv og fysisk aktivitet rulleres

parallelt, og utkast til behovsplanene legges ut til offentlig høring samtidig, gir dette en god

mulighet til å se to delvis overlappende behov i sammenheng. Anlegg og arealer av felles

interesse, primært flerbrukshaller og bad ved skoler, vil bli omtalt i begge planer. Det er en

nødvendig oppgave å koordinere beslutningsinformasjon slik at planene blir konsistente. Dette

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

28

gjelder både på lang og kort sikt, ikke minst i forbindelse med grunnlagsinformasjon for

nærmeste budsjettår, knyttet til prosjektstatus, kostnadsrammer og bevilgningsbehov.

Det bør vurderes å legge opp til en sterkere samordning av de framtidige behovsplanprosessene.

I denne sammenheng kan det vurderes om Utdanningsetaten skal gis et økt ansvar for å sikre et

minimum av arealer for idrett, friluftsliv og fysisk aktivitet, i transformasjonsområder der

lokalmiljø og idrettslag ikke er etablert. Fraværet av etablerte interesseorganisasjoner i

transformasjonsområdene, kan medvirke til at disse blir underprioritert i forhold til områder med

sterke etablerte interessenter. Utbyggingen av skoler (Storøya og Hundsund) på

transformasjonsområdet Fornebu i Bærum er eksempler på at skoleutbyggingen har ivaretatt det

allmenne behovet for idrettsarealer, i god tid før interessentpresset har oppstått.

På bakgrunn av disse vurderingene foreslås det etablert et utviklingsprosjekt i regi av

Bymiljøetaten og Utdanningsetaten, eventuelt med deltakelse fra Plan- og bygningsetaten,

Eiendoms- og byfornyelsesetaten, Undervisningsbygg og Oslo idrettskrets, med fokus på:

• Valg av løsning på utfordringen med å innplassere fleridrettshall og bad i nye

skoleprosjekter

• Ytterligere samordning av Bymiljøetatens og Utdanningsetatens behovsplanarbeid for å

koordinere skolens og det frivilliges behov i skoleprosjekter

Dette prosjektet bør starte opp første kvartal 2016. En plan for hvordan Bymiljøetaten og

Utdanningsetaten skal samarbeide videre bør drøftes andre halvår 2015.

Forbedret læringsmiljø

Dersom skolen sikres egnede anlegg og arealer for kroppsøving på egen tomt eller i umiddelbar

nærhet, vil dette påvirke mulighetene til læring og bidra til bedre resultatoppnåelse i

kroppsøvingsfaget. I tillegg er det trolig en sammenheng mellom tilstrekkelig fysisk aktivitet i

skoledagen og læringsevne i generelle teoretiske fag (jfr. KVUens kapittel 8.3.3, vedlegg 1). Dette

kan sammen med myndighetenes generelle aktivitetsanbefalinger være argumenter for at det

generelle aktivitetsnivå innenfor skole og AKS bør økes.

Enkelte aktiviteter som for eksempel orientering, skøyter, ski og «praktisk naturkunnskap» kan

ikke forutsettes utøvet på eller i direkte nærhet til skole. Disse aktivitetene vil typisk innpasses i

skolens program over kortere perioder, eller i enkelttilfeller. Noe reising må derfor påregnes.

4.3 Samarbeid med frivillig sektor

Oslo kommune har to hovedsatsingsområder for samarbeid med frivillig sektor på idretts- og

friluftslivfeltet; videreføre og utvikle medvirkning fra frivillige organisasjoner i videre

behovsplanarbeid og bidra til å sikre best mulig vilkår for frivillig innsats.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

29

Videreføre og utvikle medvirkning fra frivillige organisasjoner i videre behovsplanarbeid

Oslo kommune har en lang tradisjon for bred medvirkning fra frivillige organisasjoner. I og med

at store deler av idretts- og friluftslivsaktiviteten skapes i frivillig sektor, er det avgjørende for

Oslo kommune å ha tett dialog med organisasjonene i videre behovsplanarbeid; både ved

utarbeiding av mål og strategier og ved prioritering av tiltak. Å involvere frivillige organisasjoner i

arbeidet med framtidige behovsplaner er vesentlig for å sikre at idrettens og friluftslivets behov

blir ivaretatt på best mulig måte og for å sikre at langsiktige strategier og tiltaksprioriteringer er

bredest mulig forankret.

Oslo idrettskrets er kommunens idrettsråd og den viktigste samarbeidspartneren på

idrettsområdet. Idrettskretsen har en koordinerende og rådgivende rolle overfor kommunen når

det gjelder å prioritere mellom alle gode tiltak og ønsker på idrettsområdet.

Friluftsorganisasjonene utgjør et viktig supplement til kommunens eget arbeid med friluftsliv ved

å tilrettelegge for ulike brukergrupper, motivere befolkningen til å bruke natur- og grøntområder,

og arrangere turer, kurs og møter. Oslo og Omland Friluftsråd (OOF), der mange av regionens

naturvern-, frilufts- og idrettsorganisasjoner er medlemmer, bistår kommunen med å samordne

og koordinere innspill til ulike typer planer, med arbeid for å realisere turveinettet, sikre og bevare

grøntområder og vassdrag med videre. Oslofjordens Friluftsråd (OF) har en tilsvarende rolle for

friluftslivsinteressene knyttet til fjorden, øyene og strandsonen.

Oslo kommune har imidlertid et ansvar for å nå hele befolkningen, også de som ikke er

organisert. De frivillige organisasjonenes innspill er derfor viktig, men ikke eneste utgangspunkt

for kommunens valg av mål, strategier og tiltak.

Bidra til å sikre best mulig vilkår for frivillig innsats

Frivilligheten er avgjørende for mye av den organiserte aktiviteten innenfor idrett og friluftsliv.

Av interessentdialogen som ble gjennomført som en del av KVUen for behovsplanen gikk det

frem at frivilligheten er under press, og at den brede dugnadsånden på flere områder må vike for

større grad av betalte aktiviteter og større arbeidspress for et mindretall som fortsatt melder seg

som frivillige.

Innen idretten gjør krav til profesjonalisering det stadig mer krevende å være frivillig, og en del

roller må av kompetansebehov redefineres som betalte stillinger. For eksempel har det innenfor

barne- og ungdomsfotball skjedd en betydelig utvikling ved at det nå er mange lønnede trenere,

der det for få år siden hovedsakelig var frivillige. For mange kan økt betaling og mindre

frivillighet være en ønsket utvikling, men økte kostnader vil bidra til større sosiale forskjeller og

en uthuling av kommunens gratisprinsipp. Oslo kommune har, blant annet gjennom sitt

driftsopplegg for idrettsanlegg og -arealer, mulighet til å påvirke i hvilken grad det legges til rette

for frivillighet eller lønnet arbeid.

Innen friluftslivet oppleves en økende grad av byråkratisering av mange som en utfordring for

den frivillige innsatsen (jfr. KVU kapittel 8, vedlegg 1). Frivillige aktører som arrangerer aktivitet i

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

30

Marka ønsker at prosessen med å søke om utplassering av orienteringsposter eller merking av

løyper for terrengløp, sykkelritt eller skirenn skal bli mer forutsigbar og smidig.

Friluftsorganisasjoner som ønsker å bistå med faktisk tilrettelegging; for eksempel skilting og

merking av turstier ønsker et effektivt byråkrati, slik at hoveddelen av den frivillige innsatsen kan

brukes til faktisk tilrettelegging og ikke planlegging og godkjenning av arbeidet. Hensynet til et

effektivt byråkrati, for å ivareta dugnadsånden på friluftslivsområdet, må balanseres mot

kommunens behov for ansvarlig forvaltning av naturverdiene.

4.4 Samarbeid med private aktører

I Byrådets budsjettvedtak for 2015 er det vedtatt en økt satsing på realisering av idrettsanlegg

gjennom samarbeid med private aktører. Fire mulige finansieringsløsninger presenteres som

aktuelle; kommunal lånegaranti, engangstilskudd, årlig driftstilskudd og delt eierskap mellom

kommunen og en privat aktør.

Som en oppfølging av Byrådets budsjettvedtak for 2015, har Byrådet vurdert realisering av

idrettsanlegg gjennom samarbeid med idrettslag i Byrådssak 123/15. I denne heter det at byrådet

ønsker å etablere enklere og mer forutsigbare ordninger for hvordan samarbeidet kan skje

framover. Målet med et samarbeid med idrettslag er at det skal bidra til et bedre idrettstilbud til

Oslos innbyggere gjennom raskere realisering av anlegg og lavere kostnader for kommunen. Økt

samarbeid med idrettslag kan dessuten bidra til at lokalmiljøene får en sterkere dugnadsvilje og

eierskap til de nye idrettsanleggene. Videre har private idrettslag i noen tilfeller eierskap til tomter

i områder hvor det er behov for å øke kapasiteten av anlegg, og hvor kommunen selv ikke har

egnede tomter. Et utvidet samarbeid med private vil derfor kunne bidra til en større geografisk

spredning av anleggene i Oslo.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

31

5 Tiltaksstrategier for idrett

Oslo kommune har et overordnet ansvar for å tilby anlegg og arealer til idrettsformål. Anleggene

disponeres og benyttes av idretten som organiserer aktivitetstilbudet.

5.1 Status og behov

Porteføljen av idrettsanlegg består av en rekke typer anlegg og arealer, både for innendørs- og

utendørsidretter. Kart 1 til 12 i vedlegg 4 viser tilgangen på idrettsanlegg i Oslo per 2015, fordelt

på innendørsflater, utendørsflater og vinteridrettsanlegg i henholdsvis indre by, byområde

nordvest, byområde øst og byområde sør.

Porteføljen av anlegg har blitt til over lang tid, og teller i dag et stort antall som spenner over et

bredt spekter av idretter. Selv om anleggsdekningen målt etter innbyggertall har blitt bedre de

siste årene og Oslo har mange attraktive idrettsanlegg, er det likevel slik at byen fortsatt har lavere

dekning enn landsgjennomsnittet og også lavere dekning enn andre store kommuner og byer i

Norge. En rekke idrettsanlegg har også dårligere standard enn ønsket, noe som igjen forringer

attraktiviteten og bruken, og gir dårlig utnyttelse av investert kapital.

Vurderinger av anleggsdekningen per i dag, standarden på anleggene, behov for å bedre

anleggsdekningen og å følge opp den forventede befolkningsveksten er drøftet i KVUen samt i et

eget notat som er vedlagt planen (se vedlegg 3). Vurderingene ligger til grunn for kommunens

mål og strategier for videreutvikling av idrettsanleggene fremover.

5.2 Mål og overordnet strategi for idrett

Det er et mål at anleggsdekningen som et minimum skal følge befolkningsveksten. Som en del av

dette ligger også at anleggsdekningen per hode må bedres for en rekke anleggstyper, slik at det

etableres et høyere nivå på anleggstilbudet. Oslo skal kjennetegnes av et tilgjengelig, godt og bredt

tilbud av idrettsmuligheter for barn og unge. I tillegg til å gi et breddetilbud, skal idrettsanleggene

også gi gode muligheter for å utvikle og oppleve toppidrett.

Oslo kommunes overordnede strategi for å oppnå målene består av flere elementer, og framgår

av Tabell 5.1.

Strategielementer

Sikre økonomiske ressurser og prosesser* som bidrar til å realisere anlegg i takt med
befolkningsveksten

Sikre økonomiske ressurser til å forbedre anleggsdekningen målt i forhold til antallet innbyggere
innenfor særlig prioriterte områder (særskilte satsinger)

Sikre attraktivitet og bruk gjennom god standard

* Når det gjelder sektorsamarbeid (areal, plan, skole etc.) vises det til kapittel 4.

Tabell 5.1 Strategielementer for idrettsanlegg

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

32

De ulike strategielementene vil ha ulik vekt for forskjellige anlegg avhengig av anleggstype og

vurdering av hvilken struktur anleggsdekningen skal ha. Med struktur menes primært tetthetsgrad

og geografisk fordeling av anlegg, gitt faktorer som mål, behov og etterspørsel samt tilgang på

arealer. Veksten i anlegg må balanseres mot etterspørselsmønstre, og faktorer som arealknapphet,

økonomi o.l., og det må gjøres avveiinger mellom anleggstyper ut fra hva som skal prioriteres.

Som grunnlag for utvikling av porteføljen i planperioden legges følgende inndeling til grunn:

• Anlegg som skal ha høy tetthet/ligge spredt geografisk: Dette er anleggstyper som

primært skal være rettet mot breddeidrett, og være en del av idrettstilbudet i nærmiljøene

for alle innbyggerne, særlig barn og unge. Anleggene søkes primært lokalisert sammen

med eller i nærheten av eksisterende og nye skoler (og idrettsanlegg/ idrettsparker) for å

sikre dette. Tilbudet skal så langt som mulig være likt på tvers av byområder.

• Anlegg som skal ha lavere tetthet/ligge spredt geografisk: Dette er også

breddeidrettsanlegg, men de skal dekke større geografiske områder enn nærmiljøet.

Tilbudet skal så langt som mulig være geografisk spredt for at alle områdene av byen skal

ha tilgang innen rimelige avstander. For enkelte idretter vil anleggsporteføljen bestå av et

fåtall anlegg. Den geografiske dimensjonen ivaretas så langt som mulig.

• Store publikumsanlegg: Dette er anlegg som dels retter seg mot store arrangementer og

toppidrett, men som også benyttes i breddesammenheng. Nasjonalanleggene

(Holmenkollen, Bislett stadion og Ullevaal Stadion) er eksempler på denne typen anlegg.

Disse anleggene er viktige for byens samlede idrettstilbud, men de vil av natur være færre.

Tabell 5.2 oppsummerer de ulike anleggstypene, med tilhørende strategi for tetthetsgrad og

geografisk spredning. De konkrete tiltakene innen innsatsområdet idrett for neste fireårsperiode

framgår av handlingsprogrammet i kapittel 9.

5.3 Inneflater

Inneflater omfatter fleridrettshaller og andre innendørshaller og aktivitetsflater; herunder

gymsaler, fleksible rom i tilknytning til fleridrettshaller og basishaller. For ishaller; se avsnitt 5.5.

Inneflatene benyttes av en rekke idretter; for eksempel håndball, volleyball, innebandy, basketball,

skating, turn og kampsport. Ulike inneflater dekker ulike formål. Det er sentralt både å øke

kapasiteten ved å etablere flere flater, men også å finne gode mekanismer som gjør at eksisterende

flater utnyttes optimalt og dekker et bredt spekter av behov.

5.3.1 Fleridrettshaller

Fleridrettshallene skal være grunnstammen i halltilbudet. I dette ligger blant annet at hallene skal

være nær der behovet er, at det skal være stor grad av likhet i tilbudet på tvers av bydeler, og at

tilbudet skal ivareta en rekke ulike idretter. Å forbedre anleggsdekningen og å opprettholde en

bedre dekning gitt befolkningsveksten er sentralt for denne anleggstypen. Fleridrettshaller er et av

de særskilte satsingsområdene de kommende årene. Som nevnt i kapittel 4 er et sentralt

virkemiddel å etablere fleridrettshaller ved nye skoler, i samarbeid med skolesektoren.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

33

Anlegg:
Høy tetthet/spredt geografisk

Anlegg:
Lavere tetthet/spredt geografisk

Store
publikumsanlegg

• Inneflater (fleridrettshaller,
fleksible rom i tilknytning til
fleridrettshaller, gymsaler)

• Fleksible uteflater for
ballsport (f.eks. fotball)

• Fleksible isflater (kunstis)

• Særskilte idrettshaller/idrettsflater
(basishaller)

• Ishaller

• Hurtigløpsanlegg

• Skianlegg (arenaer for langrenn og
skiskyting, alpinanlegg)

• Friidrettsanlegg

• Bad

• Vannsportanlegg

• Øvrige anlegg (for aktiviteter med
noe mindre volum; f.eks. hopp,
parkour, BMX)

• Holmenkollen

• Bislett stadion

• Ullevaal Stadion

Tabell 5.2. Anleggstyper, fordelt etter strategi for tetthetsgrad og geografisk spredning

Fleridrettshallene kan i tillegg til hallflatene og tilhørende infrastruktur som garderober, lagerrom

m.v., bestå av ulike mindre rom som kan benyttes til ulike idretter og aktiviteter. Det bør i

forbindelse med utredning av fleridrettshaller generelt vurderes om og hvordan slike tilleggsrom

eventuelt kan ivareta lokale behov, for eksempel til idretter som kampsport, styrkeløft, dans,

bordtennis, fekting eller lignende. Dette er idretter som ikke kategoriseres som hallidretter av

Oslo Idrettskrets og som derfor ikke blir tildelt tid i fleridrettshaller. Det er behov for rom og

aktivitetsflater som er egnet til mindre plasskrevende idretter og til idretter som krever spesiell

tilrettelegging.

5.3.2 Andre innendørshaller/aktivitetsflater

Selv om fleridrettshallene er vesentlige elementer for den samlede innendørs idrettskapasiteten, er

det viktig å ha inneflater for idretter som ikke naturlig driver sin aktivitet i disse hallene. Tilbudet

av andre idrettshaller og innendørs aktivitetsflater kan ha en lavere tetthet enn fleridrettshallene,

og investeringer i slike anlegg vil også være sterkere preget av lokale behov i nærmiljøet.

Gymsaler:

Selv om det vil prioriteres å bygge fleridrettshaller i tilknytning til skoler er det fortsatt et stort

antall gymsaler som representerer viktige inneflater for idrett. Riktig disponering og bruk av disse

arealene er vesentlig for det samlede idrettstilbudet i Oslo. Det viktigste strategielementet for

disse flatene er å sørge for at de er attraktive og tilgjengelige for mest mulig bruk. Skolene

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

34

benytter gymsalene i sin virksomhet, på dagtid og til dels også på kveldstid, men de er ikke fullt

utnyttet. Gymsalene representerer en betydelig infrastruktur for ulike, mindre plasskrevende

aktiviteter, og det bør legges til rette for at disse kan benyttes mest mulig effektivt.

Basishaller:

Basishaller er treningshaller med fast oppmontert utstyr, samt et stort utvalg av skumapparater.

Hallene er særlig tilrettelagt for turn og såkalt basistrening i andre idretter og aktiviteter.

Basishallkonseptet er godkjent av Kulturdepartementet og anleggene er spillemiddelberettiget.

Basishallene kan være tilbygg til eksisterende eller nye flerbrukshaller, eller de kan bygges som

selvstendige enheter med garderober. Oslo kommune ønsker å få fram flere slike anlegg i

planperioden.

Anlegg for kampidrett:

Kampidretter omfatter en rekke idretter som taekwondo, karate, judo og boksing, og aktiviteten

er i betydelig vekst. Aktiviteten drives i dag i ulike typer lokaler, mer eller mindre tilrettelagt.

Kommunen mener det er viktig å forbedre tilgangen på anlegg for denne aktivitetsgruppen.

Anleggstilgangen skal bedres dels gjennom å etablere egne lokaler særskilt for disse idrettene og

dels gjennom å utnytte eksisterende lokaler bedre.

Skateanlegg:

Plan for skatetilbud og -anlegg i Oslo omhandler både innendørs og utendørs skateanlegg (Oslo

kommune, 2014). Skateplanen legges til grunn for kommunens videre arbeid med denne idretten.

5.4 Utendørsflater

Oslo har store uteflater som benyttes av en rekke idretter, herunder fotball, tennis, cricket, rugby,

landhockey og amerikansk fotball. Anleggene benyttes både til organisert idrett og til

egenorganisert aktivitet. Utendørsflater for idrett er relativt arealkrevende, og Oslo er en

kommune med betydelige arealutfordringer. Kommunens arealsituasjon vil til en viss grad legge

føringer for mengden og typen anlegg. Behov for utendørsflater til idrett og aktivitet må videre

balanseres mot behovet for å benytte arealer til andre formål.

Det er et mål at dekningen av utendørsflatene skal bedres. Noen flater vil ha en høyere tetthet

enn andre, og flatene vil ha ulik geografisk profil, både avhengig av det samlede behovet og ulik

etterspørsel i ulike deler av byen.

5.4.1 Fotballbaner/kunstgressbaner

Det er og skal være høy tetthet av fotballbaner i Oslo. De siste årene har det vært en bevisst

satsing på å etablere kunstgressbaner, som gir høyt antall timer tilgjengelig kapasitet sammenlignet

med naturgress. Den samme strategien videreføres for å øke kapasiteten ytterligere, innenfor de

arealbegrensningene som kommunen har. Tiltak som ligger i områder med dårligere dekning og

stor etterspørsel etter kapasitet vil prioriteres. Ved etablering av nye kunstgressbaner bør det

vurderes å samordne med etablering av kunstisanlegg. Det bør også vurderes å samordne med

rugby. Dersom en kunstgressbane forlenges noen meter og merkes opp for rugby, kan den

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

35

benyttes av begge idretter. Kommunen vil videre prioritere rehabilitering av eksisterende

kunstgressbaner.

5.4.2 Andre utendørsflater/markanlegg

En rekke andre idretter krever også tilrettelagte utendørsflater. Tilgangen på flater for idretter

med smalere nedslagsfelt enn fotball skal også styrkes. Tettheten av slike flater vil være lavere, og

knyttes mot lokale behov i de ulike byområdene basert på etterspørsel og aktivitetsmønstre.

Det finnes en rekke friidrettsanlegg omkring i byen. Det er behov for å styrke anleggstilbudet for

friidrett, og det er et mål å ha en høyere tetthet av attraktive friidrettsanlegg. Kommunens strategi

er både å øke kapasiteten og å sørge for at allerede eksisterende anlegg er attraktive for bruk

gjennom god ivaretagelse. I planperioden vil det prioriteres å bedre kapasiteten gjennom styrking

av innendørstilbudet gjennom et sentralt anlegg i byen, samt å etablere mindre uteanlegg for

friidrett (såkalte friplasser) lokalt i nærmiljøene.

Cricket er en idrett som er relativt ny i Oslo, men deltagelsen er i sterk vekst. Kommunen ønsker

å bedre anleggssituasjonen for cricket gjennom å styrke tilbudet der etterspørselen etter denne

typen anlegg er størst.

Også andre utendørsidretter, som landhockey, rugby og amerikansk fotball, har økende

oppslutning. Tettheten av denne typen anlegg vil som nevnt være lavere enn eksempelvis

kunstgressbaner for fotball, men anleggene er viktige og bidrar til bredde i aktivitetstilbudet i

Oslo.

5.5 Ishaller og isflater

5.5.1 Ishaller

Det er et begrenset antall ishaller i Oslo i dag. Ishallene benyttes primært til ishockey, men også

noe til bandy og kunstløp. Også for dette tilbudet er det et klart mål å forbedre anleggsdekningen

og å opprettholde en bedre dekning gitt befolkningsveksten, selv om tettheten av ishaller skal

være lavere enn for fleridrettshaller. Det pågår flere prosesser knyttet til å forbedre ishall-

situasjonen, inkludert arbeidet med en ny ishall på Frogner og på Jordal. Til sammen tilsvarer

dette kapasitetsoppgraderinger som om lag følger befolkningsveksten. I tillegg skal øvrige ishaller

rehabiliteres fortløpende for å sikre at kapasiteten opprettholdes.

5.5.2 Isflater (kunstis)

Utendørs isflater benyttes til ulike idretter og aktiviteter vinterstid, både organisert og uorganisert;

for eksempel ishockey, bandy, hurtigløp, kunstløp, lek og moro. Det er et begrenset antall

kunstisflater i Oslo per i dag, og en overvekt av isflatene er lokalisert i indre by. Det opparbeides

også naturisflater, men antallet og kvaliteten på disse flatene varierer med blant annet vær og lokal

oppfølging.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

36

Kommunen ønsker å styrke tilbudet av kunstisflater, og for å øke tettheten etableres det et

program for kunstisflater etter modell av satsingen på kunstgressbaner. Der det er mulig,

kombineres kunstisanleggene med etablering av vinteroppvarmede kunstgressbaner for å benytte

overskuddsvarmen fra isproduksjonen. Isflatene prioriteres slik at dekningen bedres i områder

der dekningen i dag er dårlig. Dette betyr først og fremst i byområde øst og sør. Arealknapphet

innebærer at man bør vurdere å benytte arealer som allerede benyttes til idrett og som lar seg

kombinere med kunstis (for eksempel kunstgress om sommeren, kunstis om vinteren).

5.5.3 Hurtigløpsanlegg

Det er to utendørs hurtigløpsanlegg i Oslo i dag. Anleggene har dårlig standard. Det er viktig for

det samlede tilbudet at Oslo opprettholder et tilbud for skøyteidretten også i framtiden.

For hurtigløpsanleggene er strategien primært å sikre at de eksisterende anleggene har en attraktiv

og god standard. Det pågår en prosess med Nye Valle Hovin som en oppfølging av arbeidet med

OL-søknaden. I planperioden skal det prioriteres å vurdere hvordan planene om Nye Valle

Hovin kan realiseres for å heve standarden på denne arenaen. I tillegg skal standarden på Frogner

Stadion sikres gjennom løpende vedlikehold og oppgraderinger etter behov. Hurtigløpsanlegg vil

ha lav tetthet, og det legges ikke opp til kapasitetsøkning utover dette i planperioden.

5.6 Svømmeanlegg

Tilgang til gode svømmeanlegg er viktig fra et idrettsperspektiv, men også fra et folkehelse-

perspektiv. Spesielt barn og unge trenger bassengtrening for å bedre svømmeferdighetene sine.

Investeringer i svømmeanlegg bør derfor ha en bred forankring på tvers av ulike sektorer i

kommunen.

Som en del av arbeidet med Strategi for et bedre bade- og svømmetilbud i Oslo (Oslo kommune,

2013), er det gjennomført et omfattende kartleggings- og strategiarbeid som grunnlag for

kommunens videre innsats på området. Kommunen vil styrke bade- og svømmetilbudet i byen.

På bakgrunn av strategien er det igangsatt en prosess for utredning av nytt hovedbad på Tøyen.

Videre legger strategien opp til at tilbudet skal styrkes med tre områdebad, et i vest, et i sør og et i

øst (på Stovner). Det er igangsatt en KVU for å utrede hvordan behovet for et bad på Stovner

kan løses, og hvilke tomter som vil egne seg best. Det er budsjettert 2 millioner kroner til

prosjektering av svømmeanlegg for 2015. Samtidig er det en føring i strategien at det i alle nye

planer for skolebygg skal vurderes om det er mulig å innplassere bad. Skolebadene skal være

tilgjengelig for andre skoler i nærheten og for svømmeforeninger etter skoletid.

Strategiene og prioriteringene fra bystyrets behandling av meldingen legges til grunn for den

videre innsatsen innenfor anleggstypen svømmeanlegg.

5.7 Vannsportanlegg

En rekke idretter og aktiviteter drives på eller i vann, for eksempel dykking, padling, roing, seiling

og vannski. Denne typen idretter krever en viss tilrettelegging samtidig som de må samvirke med

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

37

annen aktivitet som også benytter vannet; friluftsliv og båttrafikk. Det er igangsatt arbeid med

etablering av to fjordsentre i ytterkanten av Oslos kommunegrenser; ved Lysaker og ved

Ljansbruket. Fjordsentrene omtales også i kapittel 7. Arbeidet med etableringen av fjordsentrene

legges til grunn for utviklingen av tilbudet til vannsporten i kommunen. I tillegg vil tilrettelegging

av padlebane i Bestumkilen prioriteres dersom det ikke skjer større transformasjon i området i

løpet av kort tid, samt mudring av Bogstadvannet dersom dette vurderes som forsvarlig ut fra

naturhensyn.

5.8 Skianlegg

Skianlegg omfatter arenaer for langrenn og skiskyting, løypetraseer, alpinanlegg og hoppbakker.

Hoppbakker behandles under øvrige anlegg, og løypetraseer behandles i kapittel 8 om

tiltaksstrategier for friluftsliv og aktivitet i Marka. Arenaer for langrenn og skiskyting og

alpinanlegg vil ha lavere tetthet enn for eksempel fleridrettshaller, men det er viktig at det er

tilgang til denne typen anlegg fra hele byen. Dette innebærer at det skal etableres noen få arenaer i

planperioden for å gi en bedre dekning. I tillegg er bruken av skianleggene økende.

Aktivitetsvekst, befolkningsøkning og utfordrende vinterklima gir behov for økt tilrettelegging.

Kommunen vil derfor etablere et program som sikrer tilstrekkelig snøproduksjon på de

skiarenaene hvor værforhold tilsier at dette er aktuelt.

5.8.1 Arenaer for langrenn

Det er i dag 8-10 arenaer for langrenn innenfor kommunegrensen. I hovedsak er arenaene

lokalisert til randsonen av Marka. Det bør være tilrettelagte arenaer for langrenn i alle byområder,

med unntak av indre by. For å styrke langrennstilbudet prioriteres det å etablere en ny arena for

langrenn i byområde øst. Oslo kommune er i gang med å omregulere det nedlagte avfallsdeponiet

på Grønmo til idretts- og rekreasjonsformål. I Oslos OL-søknad for 2022 var Grønmo planlagt

som arena for skiskyting og Paralympics. Kommunen vil videreføre planene om en arena for

langrenn og skiskyting samt et paralympisk senter. Området blir også vurdert som lokalitet for

statlig beredskapssenter, og tiltaket må avvente utfallet av dette. Dersom dette tiltaket ikke lar seg

realisere, vil kommunen vurdere alternative lokaliseringer.

I tillegg prioriteres tiltak som innebærer oppgradering av eksisterende arenaer etter behov, for å

sikre attraktivitet og stor kapasitet på disse anleggene.

5.8.2 Arenaer for skiskyting

Oslo kommune har i dag to tilrettelagte arenaer for skiskyting; Holmenkollen nasjonalarena og en

mindre treningsarena i Lillomarka. Ut over disse anleggene bør Oslo ha ytterligere én arena med

mesterskapsstandard. Forbedring av anleggssituasjonen for skiskyting inngår i planene for et nytt

vinteranlegg på Grønmo samt Nye Lillomarka arena. Arbeidet med disse planene prioriteres i

planperioden for å styrke anleggssituasjonen for skiskyting.

https://www.oslo.kommune.no/politikk-og-administrasjon/prosjekter/gronmo-deponiavslutning/

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

38

5.8.3 Alpinanlegg

Oslo kommune har seks alpinanlegg. Anleggene benyttes både til idrett og til egenorganisert

aktivitet; alpinsport og snowboard. I Oslo vinterpark Tryvann er Wyllerløypa tilrettelagt for

snowboard gjennom ny halfpipe til VM i 2012. To av anleggene eies og driftes av kommersielle

aktører. Kommunen eier de øvrige anleggene, som driftes av ulike idrettslag.

Kommunens strategi for å styrke tilbudet til alpinsport og snowboard er å utvikle og oppgradere

eksisterende anlegg etter behov. Tiltak vil bli prioritert i henhold til dette.

5.9 Store publikumsanlegg

Oslo har to store idrettsanlegg som tjener som arenaer for både internasjonale og nasjonale

idrettsarrangement, breddeidrett og egenorganisert aktivitet; Holmenkollen nasjonalarena (med

hoppbakke og arena for langrenn og skiskyting) og Bislett stadion (friidrettsarena). Holmenkollen

er i tillegg en stor turistattraksjon for Oslo. Ullevål stadion (fotballarena) benyttes også til

internasjonale og nasjonale idrettsarrangement, men ikke til breddeidrett eller egenorganisert

aktivitet. Oslo Spektrum er også en arena som ved ulike anledninger benyttes til større

idrettsarrangement.

Både Bislett stadion og Holmenkollen har nylig vært gjenstand for større oppgraderinger. Særlig

Holmenkollen er tilført betydelige ressurser de siste årene, både i forbindelse med VM på ski i

2011 og det forestående VM i skiskyting i 2016.

Kommunens strategi er å forvalte disse anleggene med sikte på mesterskapsgjennomføring og

etablerte internasjonale arrangementer, og at det legges til rette for at anleggene utover dette

benyttes mest mulig til breddeidrett. Det er et mål at anleggene fortsatt skal være attraktive for

gjennomføring av arrangementer minst på linje med i dag. Anleggsoppgraderinger vil prioriteres

dersom det stilles nye krav til anleggene i forbindelse med gjennomføring av arrangementer.

5.10 Øvrige anlegg

Bredden av idrettsanlegg i Oslo er stor, og det er også et mål at det skal være et variert tilbud av

muligheter. Hvilke anlegg som skal realiseres avhenger både av etterspørsel, aktivitetsutvikling og

lokale behov i byen. Anlegg for øvrige idretter som vil prioriteres dersom behovet er stort

inkluderer rideanlegg, sykkelanlegg, golf- og minigolfanlegg, skytebaner, klatreanlegg og

hoppbakker.

Ved prioritering av øvrige anlegg skal det legges vekt på blant annet:

• Om anleggene er fleksible og kan tilpasses nye behov

• Om anleggene gir flerbruksmuligheter og effektiv utnyttelse, for eksempel ved at de kan

benyttes av ulike grupper på dag- og kveldstid

• Om idretten/aktiviteten forventer vekst

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

39

• Om anlegget vil bidra til å skape faktisk aktivitet

• Om anlegget vil tilrettelegge for aktiviteter med stort brukspotensial, særlig blant barn og

ungdom, men også for egenorganisert aktivitet for alle aldersgrupper

• Om anleggstypen har lav dekningsgrad eller dokumentert underkapasitet

• Om anlegget vil bidra til mangfold i aktivitetstilbudet

• Om anlegget har «riktig beliggenhet» ut fra et transportperspektiv (kollektiv, gang/sykkel

osv.)

• Om anlegget særlig vil stimulere til aktivitet blant inaktive

• Om anlegget prioriteres av sentrale interessenter

Mye av infrastrukturen i Marka benyttes til idrett i tillegg til friluftsliv. Dette gjelder særlig det

preparerte løypenettet for langrenn, skogsvei-, turvei- og stinettet for sykling, løping, orientering,

triatlon og lignende. Tilrettelegging for aktivitet i Marka behandles i kapittel 8.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

40

6 Tiltaksstrategier for urbant friluftsliv

Urbant friluftsliv er det friluftslivet som utøves i byen, i denne planen definert som det arealet

som ikke inngår i Marka, fjorden, øyene eller strandsonen. Muligheter for utøvelse av friluftsliv i

nærheten av der folk bor er viktig for å stimulere til fysisk aktivitet i hverdagen.

Miljøverndepartementets strategi for et aktivt friluftsliv (Miljøverndepartementet, 2013) viser til at

stadig flere tilbringer fritiden i byens grønne områder, og at det derfor er viktig at disse områdene

utnyttes og utformes slik at de inneholder de kvaliteter og aktivitetsmuligheter som byens

innbyggere etterspør. En by tilrettelagt for urbant friluftsliv er en hyggelig by å bo i.

6.1 Status og behov

Det er grøntområdene og turveiene i byggesonen som utgjør grunnstammen i det urbane

friluftslivet i Oslo. Andre viktige anlegg for urbant friluftsliv og aktivitet er besøksgårder,

friområder for hund og andre nærmiljøanlegg. Grøntområder, turveier og andre anlegg for urbant

friluftsliv må være attraktive og møte ulike behov for å representere et godt tilbud til Oslos

innbyggere. De må videre tilrettelegges for økt bruk som følge av befolkningsvekst.

Kart 13 til 16 i vedlegg 4 viser grøntområder (parker og friområder), turveier, sykkelveier,

besøksgårder og friområder for hund i indre by, byområde nordvest, byområde øst og byområde

sør per 2015.

6.2 Mål og overordnet strategi for urbant friluftsliv

Det overordnede målet for urbant friluftsliv i Oslo er å øke andelen innbyggere som har tilgang

til blågrønn struktur, blant annet med utgangspunkt i konkrete standarder for innbyggernes

avstand til grøntområder og bedre sammenheng i turveinettet, se kapittel 3, Tabell 3.2. Oslo

kommunes overordnede strategi for å oppnå målet framgår av Tabell 6.1.

Strategielementer

Sikre arealer og sammenhengende strukturer gjennom erverv, bruksrettsavtaler og regulering

Sikre attraktivitet og bruk gjennom god standard og økt robusthet (evne til å ta imot flere besøkende)

Sikre naturhensyn og landskapskvaliteter ved at tiltakenes konsekvenser for disse forholdene vurderes
og hensyntas

Tabell 6.1 Strategielementer for urbant friluftsliv

Strategien danner grunnlag for hvilke tiltak som prioriteres innenfor dette innsatsområdet. I de

følgende avsnittene detaljeres strategien nærmere for tiltakstypene grøntområder (avsnitt 6.3),

turveier (avsnitt 6.4), besøksgårder (avsnitt 6.5), friområder for hund (avsnitt 6.6) og andre

nærmiljøanlegg (avsnitt 6.7). På bakgrunn av strategien presenteres også hvilke føringer som

legges til grunn for prioritering av tiltak innen de ulike tiltakstypene. De konkrete tiltakene innen

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

41

innsatsområdet urbant friluftsliv for neste fireårsperiode framgår av handlingsprogrammet i

kapittel 9.

6.3 Grøntområder

Oslos grøntområder er mange og varierer både i størrelse og i grad av tilrettelegging, fra parker

med stor grad av tilrettelegging til friområder med mer naturlig vegetasjon. Grøntområdene har

ulike funksjoner og er i varierende grad tilrettelagt for ulike typer aktivitet. De ulike

grøntområdene tiltrekker seg forskjellige målgrupper, og skal tilsammen gi et godt tilbud til byens

innbyggere.

Indikatorene knyttet til effektmålet om tilgang til blågrønn struktur inkluderer blant annet

standarder for innbyggernes avstand til mindre og større grøntområder (definert som

grøntområder henholdsvis større enn 1000 m2 og større enn 5000 m2). Tabell 6.2 viser hvor stor

andel av Oslos befolkning som bor innen 300 meter i luftlinje fra allment tilgjengelige

grøntområder større enn 1000 m2 og større enn 5000 m2, i byen som helhet og i indre by. Oslo

kommune oppfyller i stor grad den fastsatte standarden for innbyggernes avstand til

grøntområder.

 2006 2013

> 1000 m2 innenfor 300m, hele byen 94,6 97,7

> 1000 m2 innenfor 300m, indre by 95,4 97,4

> 5000 m2 innenfor 300m, hele byen 92,0 94,0

> 5000 m2 innenfor 300m, indre by 91,0 94,8

Tabell 6.2. Tilgang til grøntområder (2013)

Kartene i Figur 6.1 viser hvilke områder av byen som ligger mer enn 300 m fra grøntområder

over henholdsvis 1000 m2 og 5000 m2. Boligområder som ligger mer enn 300 m fra mindre og

større grøntområder vises som gule områder på kartene.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

42

Figur 6.1. Områder som ikke oppfyller avstandsstandard til grøntområder (2013)

Selv om Oslo kommune i stor grad oppfyller den fastsatte standarden for innbyggernes avstand

til grøntområder, viser kartene at ikke alle områder er like godt dekket. Det er derfor viktig at det

jobbes systematisk med å sikre tilgang på grøntarealer der dette mangler, eller der byen er i

transformasjon.

6.3.1 Sikre tilgang til grøntområder

Følgende prioriteringer legges til grunn for tiltak i ulike områder av byen:

Etablerte boligområder

I etablerte boligområder i byen som per i dag ikke oppfyller avstandsstandardene skal

måloppnåelse sikres gjennom:

• Strategisk erverv i boligområder som ligger mer enn 300 m fra mindre grøntområder

eller 500 m fra større grøntområder. Erverv i boligområder med tett bebyggelse skal

prioriteres framfor erverv i boligområder med lav tetthet («eplehageområder»).

• Opparbeiding av eventuelle enkelt tilgjengelige kommunale arealer.

• Opparbeiding av nye turveistrekninger som gir sammenheng i grøntstrukturen, blant

annet ved grønne korridorer mellom grøntområder

Transformasjonsområder

Transformasjonsområder er områder av byen som er i betydelig forandring, for eksempel fra

industriområder til mer sammensatte bolig- og næringsområder. I en transformasjonsprosess er

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

43

det vesentlig at tilgang til grøntområder ivaretas gjennom planarbeidet. I transformasjonsområder

skal måloppnåelse sikres gjennom:

• Opprettholdelse av avstandsstandardene som viktige i kommune- og

reguleringsplanprosesser. Transformasjonsområder skal inneholde grøntstruktur i

henhold til standarden for etablerte boligområder.

• Avklaring av behov for større parker/friområder tidlig i planprosessen, som

kommunale investeringer.

• Sektorsamarbeid mellom relevante plan- og eiendomsmyndigheter i kommunen;

Bymiljøetaten, Plan- og bygningsetaten og Eiendoms- og byfornyelsesetaten (jfr.

kapittel 4).

I dag er Hovinbyen, Groruddalen, Vestkorridoren og indre by (inkludert Fjordbyen) under

transformasjon (jfr. KVUens kapittel 8.3, vedlegg 1).

6.3.2 Sikre attraktivitet og bruk gjennom god standard

Grøntområdene i byen er godt besøkt både sommers- og vinterstid, og gir et lavterskeltilbud for

egenorganiserte tur- og uteaktiviteter. For at grøntområdene skal oppleves som attraktive og

egnet for urbant friluftsliv, må kvaliteten på områdene ivaretas løpende. Befolkningsvekst og økt

press på arealene bidrar også til større tilretteleggingsbehov. Attraktivitet er ikke et entydig

begrep; og hva som oppleves som et attraktivt grøntområde i byen vil variere fra målgruppe til

målgruppe og fra person til person. Visuelle landskapskvaliteter (for eksempel vegetasjon,

tilstedeværelse av vann, siktlinjer o.l.) og biologisk mangfold kan være av stor betydning for noen,

mens andre vektlegger et grøntområdes funksjonelle kvaliteter (for eksempel framkommelighet,

tilrettelegging for bestemte aktiviteter o.l.).

Følgende prioriteringer legges til grunn for å sikre attraktivitet og bruk:

• Mye brukte grøntområder skal tilrettelegges med tanke på å imøtekomme

utfordringer knyttet til økt bruk og press på arealene som en følge av

befolkningsvekst. For større grøntområder skal behovet for bedre sanitærforhold

vurderes.

• Når nye grøntområder planlegges tilrettelagt for urbant friluftsliv skal visuelle og

funksjonelle landskapskvaliteter vurderes ut fra potensielle brukergrupper av

grøntområdet. Lokal medvirkning i form av involvering av aktuelle bydeler er viktig i

dette arbeidet.

6.4 Turveier

Turveiene i byggesonen gir på samme måte som byens grøntområder muligheter for

egenorganiserte turer og lavterskelaktivitet. Turveiene følger flere steder byens vassdrag, fra

Marka til fjorden, og binder på denne måten sammen større turområder.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

44

6.4.1 Realisere et sammenhengende turveinett

God sammenheng i turveinettet vil øke befolkningens tilgang og bidra til at man vil kunne gå

lengre strekninger. For å kunne realisere et sammenhengende turveinett gjenstår flere strekninger,

i tillegg til at flere eksisterende turveistrekninger har behov for oppgradering og rehabilitering.

Kommunen foreslår å etablere et prosjekt for en videre turveisatsing, hvor målet er å utarbeide

forslag til planer og tiltak for et ferdig utbygd turveinett i god stand innen 2030. Prosjektet vil

ledes av Bymiljøetaten, i samarbeid med andre offentlige og private aktører og interessenter.

Bymiljøetaten vil utarbeide en egen turveistrategi som grunnlag for prosjektet. Kyststien og

turveiene og turstiene på øyene inngår også i Bymiljøetatens turveistrategi, jfr. avsnitt 7.4 og 7.5.2.

6.4.2 Sikre attraktivitet og bruk gjennom god standard

For at turveiene skal oppfattes som et attraktivt tilbud må de ha god standard. Kommunens

prosjekt for videre turveisatsing vil drøfte hvilken standard turveinettet bør ha, blant annet når

det gjelder type underlag (grus eller asfalt), bredde (vei eller sti) og belysning. Valg av standard vil

være ulik for ulike turveistrekninger, basert på lokalgeografiske forhold og landskapskvaliteter.

For eksempel vil terrenghelning påvirke hvorvidt det er mulig å etablere en turveistrekning med

universell utforming. Turveikvaliteter som universell utforming og framkommelighet må videre

balanseres mot naturhensyn og landskapskvalitet. Prosjektet vil utarbeide forslag til tiltak for et

ferdig utbygd turveinett innen 2030.

Følgende prioriteringer legges til grunn for å realisere et sammenhengende og attraktivt

turveinett:

• Opparbeiding av turveistrekninger som vil gi større sammenheng i turveinettet, og

som fjerner/reduserer eksisterende barrierer, skal prioriteres.

• Informasjonstiltak (kart, merking og skilting) som synliggjør hvordan man kommer

seg fra turveinettet i byggesonen eller fra kollektivknutepunkt og ut i Marka skal

prioriteres.

• Ved opparbeiding av nye turveistrekninger, og ved oppgradering og rehabilitering av

eksisterende, skal naturhensyn og landskapskvaliteter vurderes og ivaretas. Der

turveistrekninger ligger langs lukkede elvestrekninger, skal bekkeåpning og eventuelle

andre elvetiltak vurderes. Arbeidet med å åpne elver og vassdrag for å videreutvikle

byens blågrønne struktur er nært knyttet til arbeidet med å utvikle byens turveinett.

6.5 Besøksgårder

Besøksgårder er anlegg med opprinnelse i tradisjonelt gårdsbruk med hovedintensjon å vise fram

husdyr og å formidle kunnskap om landbruksproduksjon, økologi m.v. Besøksgårdene gir

mulighet for naturopplevelse og er gode turmål i et urbant friluftsliv. Det er 7 besøksgårder i

Oslo kommune per i dag, hvorav de fleste er lokalisert i byen (Bygdøy Kongsgård, Ekeberg

rideskole, Kampen økologiske barnebondegård, Nordre Lindeberg gård og Søndre Aas gård og

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

45

miljøsenter) og to er lokalisert i bynære deler av Marka (Bogstad gård og Sørbråten gård). Med

unntak av Bygdøy Kongsgård eies besøksgårdene av kommunen. De kommunale besøksgårdene

forvaltes av Bymiljøetaten, bydeler og private.

For å dekke behovet for besøksgårder i Oslo bør det etableres ytterligere en besøksgård. Av

interessentdialogen som er gjennomført i forbindelse med KVU og utarbeidelse av behovsplanen

fremgår det at etablering av en besøksgård på Sørli ved Nøklevann bør prioriteres. Denne

lokaliseringen foreslås også i et notat om landbruk i byen, utarbeidet av Bymiljøetaten

(Bymiljøetaten, 2015).

I den grad eksisterende besøksgårder har behov for rehabilitering for å sikre attraktivitet og bruk,

bør dette prioriteres.

6.6 Friområder for hund

Friområder for hund er inngjerdede områder hvor hunder kan springe fritt, uten bånd, også i

perioden med båndtvang. Oslo kommune har per i dag 10 friområder for hund med god

geografisk spredning. Friområdene er lokalisert både i indre by, i ytre byområder og i Marka.

Kommunen får imidlertid mange publikumshenvendelser med spørsmål om og forslag til nye

friområder for hund, og dette indikerer at eksisterende arealer ikke dekker behovet. Eventuelle

nye friområder for hund vil vurderes for å supplere tilbudet. Bymiljøetaten jobber for tiden med å

se på mulige nye friområder for hunder, og henvendelser er sendt til alle bydelene med spørsmål

om egnede arealer.

6.7 Andre nærmiljøanlegg

Grøntområder, turveier, besøksgårder og friområder for hund utgjør en ikke uttømmende liste

over anlegg og arealer for urbant friluftsliv. Ulike typer nærmiljøanlegg kan bidra til å skape

friluftslivsmuligheter og annen fysisk aktivitet. Eksempler på slike nærmiljøanlegg, som kan

lokaliseres i byens grøntområder eller i tilknytning til turveinettet, er hinderløyper, rundløyper,

lekeplasser, klatreanlegg og enkle utendørs treningsapparater.

Nærmiljøanlegg krever gjerne mindre investeringer, samtidig som de har potensial for å skape

mye aktivitet. Kommunen vil derfor prioritere å realisere slike anlegg.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

46

7 Tiltaksstrategier for friluftsliv og aktivitet på fjorden, på øyene

og i strandsonen

Fjorden, øyene og strandsonen utgjør verdifulle områder i et aktivitetsperspektiv. De gir byens

befolkning muligheter for naturopplevelse og aktiviteter som turgåing, rasting, bading,

fritidsfiske, padling og annen aktivitet på vann. Fjorden, øyene og strandsonen utgjør viktige

områder for friluftslivsaktivitet hele året.

7.1 Status og behov

Fjorden, øyene og strandsonen er i varierende grad tilrettelagt for ferdsel og aktivitet. Friområder,

badestrender, kyststistrekninger, turveier og stier på øyene og innretninger for oppbevaring og

utsetting av småbåter og kajakker utgjør viktige anlegg for det fjordbaserte friluftslivet. Områdene

og anleggene må være attraktive og møte ulike behov for å representere et godt tilbud til Oslos

innbyggere. De må videre tilrettelegges for økt bruk som en følge av befolkningsvekst.

Kart 17 i vedlegg 4 viser lokaliseringen av badestrender, småbåthavner, eksisterende og planlagte

turveier og kyststier knyttet til fjorden, øyene og strandsonen i Oslo per 2015. Oslo kommune

eier og forvalter eiendommer utenfor kommunegrensen; Håøya og Askholmene i Frogn

kommune, deler av Kjeholmen i Bærum kommune, Husbergøya, Skjælholmene og Langøyene i

Nesodden kommune og deler av strandsonen i Oppegård kommune, herunder områdene

Ingierstrand og Bestemorstranda. Mål og strategier for det fjordbaserte friluftslivet er også rettet

mot disse områdene.

7.2 Mål og overordnet strategi for fjorden, øyene og strandsonen

Det overordnede målet for friluftsliv på fjorden, på øyene og i strandsonen er å tilrettelegge for

aktivitet samtidig som viktige naturhensyn og landskapskvaliteter ivaretas. Fjorden, øyene og

strandsonen skal oppleves som tilgjengelige og attraktive for byens befolkning, og de skal gi

mulighet for varierte friluftslivsaktiviteter. Tilrettelegging krever i første omgang tilgjengelige

arealer, og videre at arealene opparbeides til en god standard for ulike aktivitetsformål. I

utredningen av konkrete tilretteleggingstiltak skal naturhensyn og landskapskvaliteter vurderes og

hensyntas.

Oslo kommunes overordnede strategi for å oppnå målet for friluftsliv på fjorden, på øyene og i

strandsonen består av flere elementer, og framgår av Tabell 7.1.

Strategien danner grunnlag for hvilke tiltak som prioriteres innenfor dette innsatsområdet.

I de følgende avsnittene detaljeres strategien nærmere for tiltaksområdene fjorden (avsnitt 7.3),

øyene (avsnitt 7.4) og strandsonen (avsnitt 7.5). På bakgrunn av strategien presenteres også hvilke

føringer som legges til grunn for prioritering av tiltak innen de ulike tiltaksområdene. De

konkrete tiltakene innen innsatsområdet friluftsliv på fjorden, på øyene og i strandsonen for neste

fireårsperiode framgår av handlingsprogrammet i kapittel 9.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

47

Strategielementer

Sikre arealer og sammenhengende strukturer gjennom erverv, bruksrettsavtaler og regulering

Sikre attraktivitet og bruk gjennom god standard og økt robusthet (evne til å ta imot flere besøkende)

Sikre spredning av aktivitet og kanalisering av ferdsel gjennom tilrettelegging, god tilgjengelighet og

informasjonstiltak

Sikre naturhensyn, landskapskvaliteter og kulturminner ved at tiltakenes konsekvenser for disse

forholdene vurderes og hensyntas

Tabell 7.1 Strategielementer for friluftsliv og aktivitet på fjorden, på øyene og i strandsonen

7.3 Fjorden

For friluftsliv og aktivitet på fjorden, herunder padling, roing, vindsurfing, seiling og lignende,

samt småbåtaktivitet, er tilgjengelighet til fjordflaten og tilrettelegging for bruk av fjordflaten av

stor betydning. De overordnede prinsippene som gjelder for aktivitet i og på fjorden er nedfelt i

Fjordbruksplanen (Oslo kommune, 1991). Det er per mai 2015 ikke avklart hvorvidt arbeid med

å rullere Fjordbruksplanen skal igangsettes.

Kommunen ønsker å bedre tilgjengeligheten til fjordflaten gjennom å arbeide for at

småbåthavner åpnes for publikum, og at de tilrettelegges for lagring og utsetting av kajakk,

robåter og lignende. Det har de siste årene vært økt tilrettelegging for aktiviteter som roing og

padling gjennom for eksempel utsetting av låsbare kajakkstativer ved utfartssteder langs fjorden

(blant annet på Sollerudstranda), og kommunen ønsker å videreføre dette arbeidet.

Kommunen ønsker videre å tilrettelegge for bruk av fjordflaten ved å etablere to fjordsentre (ved

Lysaker og ved Ljansbruket). Arbeidet med å etablere fjordsentrene er en oppfølging av

kommunens Fjordbruksplan. Fjordsentrene skal blant annet ha småbåthavn, småbåtopplag,

servicesenter for småbåter, maritime idrettssentre for ulike vannsporter, rutebåtanløp og lignende.

De maritime idrettssentrene skal baseres på sambruk mellom de ulike vannsportene for å

effektivisere bruken av arealene.

For mange er småbåtliv en viktig innfallsport til friluftsliv på fjorden, og aktuelle

tilretteleggingstiltak for småbåter er småbåthavner, opplagsplasser og uthavner.

7.4 Øyene

Øyene i indre Oslofjord er populære utfartssteder, særlig i sommersesongen. Samtidig innehar

øyene viktige naturverdier som må ivaretas, og bruken av øyene må tilpasses dette.

De viktigste strategielementene for å sikre naturverdiene og kulturminnene på øyene og øyenes

attraktivitet og bruk er kanalisering av ferdsel, spredning av aktivitet på tilrettelagte områder og

økt standard og robusthet (evne til å ta imot flere besøkende) på de typiske utfartsstedene på

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

48

øyene (i første rekke strendene). Turveiene og turstiene på øyene inngår i Bymiljøetatens

turveistrategi, jfr. avsnitt 6.4.1.

Utfartsstedene på øyene har i dag en dårligere standard enn ønskelig, og det er sentralt å forbedre

utfartsstedenes evne til åta imot flere besøkende. God standard er særlig relatert til

sanitærforhold, herunder vann, avløp og renovasjon, men også annen tilrettelegging for å øke

utfartsstedenes evne til å ta imot flere besøkende kan være aktuell. Tilrettelegging av utfartssteder

på øyene er videre av stor betydning for å skåne omgivelsene. God tilgjengelighet til

utfartsstedene på øyene, gjennom informasjon og skilting, er viktig for å spre og kanalisere ferdsel

for å unngå unødvendig slitasje.

Kystledhytter ved fjorden, på øyer i Oslofjorden eller på landsiden, gir et overnattingstilbud for

fjordbasert friluftsliv der det skal være mulig å ro eller padle fra hytte til hytte. Kystledhyttene

drives av Oslofjordens Friluftsråd, og leies ut til publikum. Medlemmer i Oslofjordens Friluftsråd

får leie kystledhyttene til reduserte priser. Det er til sammen 18 kystledhytter i Indre Oslofjord,

hvorav 1 er lokalisert innenfor Oslo kommunes grenser; Tiern på Hovedøya (åpner sommeren

2015). I tillegg er det en kystledhytte på Kjeholmen og tre, snart fire, kystledhytter på Håøya.

Kjeholmen og Håøya eies av Oslo kommune. DNT Oslo og Omegn har også et

overnattingstilbud på Oslo kommunes eiendom; Vaktmesterboligen på Langøyene. Kommunen

ønsker å legge til rette for at det kan etableres flere kystledhytter eller andre utleiehytter, slik at

overnattingstilbudet ved fjorden innenfor Oslos kommunegrenser bedres.

7.5 Strandsonen

På landsiden har Oslo kommune en kystlinje på om lag 50 km. Store deler av områdene nær

kystlinja, Oslos strandsone, har imidlertid vært utilgjengelig for befolkningen på grunn av

havnevirksomhet, veianlegg, boliger, hytter, brygger og andre fysiske stengsler. Stadig større deler

av strandsonen har blitt gjort tilgjengelig for allmennheten gjennom opparbeiding av

havnepromenade og kyststistrekninger. Opparbeiding og tilrettelegging av strandsonen for ulike

aktiviteter er viktig for allmennhetens bruk av strandsonen til friluftsformål.

I Oslo er badestrendene og kyststistrekningene sentrale anlegg for friluftsliv og aktivitet i

strandsonen. Strandsonen utgjør også viktige områder for allmennhetens tilgang til fjordflaten og

aktiviteter som fritidsfiske.

7.5.1 Badestrender

Det varierer i hvor stor grad badestrendene er tilrettelagt med for eksempel bord, grillplasser,

toalettfasiliteter, aktivitetsområder (for eksempel for ballsport) og for badende med

funksjonsnedsettelser. Kommunen ønsker at badestrendene skal ha god standard og være robuste

i den forstand at de skal tåle økt bruk og ha evne til å ta imot flere besøkende. Kommunen

ønsker at det skal gjennomføres et program med tanke på å heve standarden på mye besøkte

badestrender. I dette ligger også å rehabilitere og vedlikeholde allerede tilrettelagte områder.

Følgende prioriteringer legges til grunn for å oppnå dette:

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

49

• Tiltak for å bedre sanitærforholdene (toaletter, vann og avfallshåndtering) skal prioriteres

• Tiltak for å oppnå universell utforming (parkeringsmuligheter, baderamper og

badetrapper) på de mest brukte badestrendene skal prioriteres

• Tiltak for å oppnå standard tilsvarende «blått flagg»-sertifisering på 1-2 badestrender skal

prioriteres

7.5.2 Kyststier

Sammenhengen i og standarden på kyststien er viktig for grad av tilfredshet med kommunens

kyststitilbud. Det har i mange år vært jobbet med å realisere en sammenhengende kyststi langs

fjorden fra øst til vest. Fremdeles gjenstår mange strekninger, og det er en prioritert oppgave å

fullføre arbeidet med kommunens kyststi. For å realisere en sammenhengende kyststi, vil det

løpende vurderes behov for strategiske erverv for å kunne realisere vedtatte planer. Den

sammenhengende kyststien inngår i Bymiljøetatens turveistrategi, jfr. avsnitt 6.4.1.

7.5.3 Tilrettelegging for fritidsfiske

Fritidsfiske i fjorden er en aktivitet i vekst. I utgangspunktet er denne aktiviteten lite

plasskrevende og kan i stor grad utøves uten noen form for tilrettelegging. For å kanalisere

aktiviteten ønsker kommunen likevel å tilrettelegge for fritidsfiske på enkelte utvalgte steder.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

50

8 Tiltaksstrategier for friluftsliv og aktivitet i Marka

Marka er et verdifullt område i et aktivitetsperspektiv. Her utøves ulike former for friluftsliv,

idrett og annen fysisk aktivitet. Marka gir mulighet for aktivitet hele året, både for brukergrupper

som ønsker tilrettelagte områder og brukergrupper som ønsker liten eller ingen tilrettelegging.

Marka har store naturverdier, og er bevart som et natur- og friluftsområde som et resultat av en

bevisst kommunal politikk, med stor oppslutning i Oslos befolkning.

8.1 Status og behov

Flere typer tilrettelegging er av betydning for friluftslivs- og aktivitetstilbudet i Marka; sommer-

og vintertraseer for turgåing, løping, sykling, riding og skigåing, Markastuer og andre

serveringsteder, badeplasser, klatrefelt og aktivitetsområder nær de viktigste innfallsportene til

Marka. I tillegg er atkomst til Marka avhengig av sammenheng med turveinettet, kollektivtilbud

og T-banestasjoner, busstopp og utfartsparkeringer i nærheten av Markagrensa. Orienteringskart

er også en viktig infrastruktur som benyttes både av orienteringsløpere, turorienterere, speidere

og andre. Befolkningsvekst vil føre til økt bruk av Marka, særlig de bynære delene av Marka, og

det vil framover være behov for å finne gode løsninger for sambruk for å ivareta brukergrupper

med ulike behov og preferanser, og for å sikre naturverdier.

Kart 18, 19 og 20 i vedlegg 4 viser viktig infrastruktur for friluftsliv og aktivitet i Nordmarka og

Østmarka på vinterstid per 2015; T-banestasjoner nær Marka, utfartsparkeringer, preparerte

skiløyper (lysløyper, maskinpreparerte løyper og scooterpreparerte løyper) og Markastuer. Kart

21, 22 og 23 i vedlegg 4 viser viktig infrastruktur for friluftsliv og aktivitet i Nordmarka og

Østmarka på sommerstid per 2015; T-banestasjoner nær Marka, utfartsparkeringer, turveier og

turstier, badeplasser (med og uten universell utforming), klatrefelt og Markastuer. Kartene viser

også Markagrensa og verneområder.

8.2 Mål og overordnet strategi for Marka

Det overordnede målet for Marka er at det skal tilrettelegges for varierte frilufts- og idretts-

aktiviteter samtidig som viktige naturverdier ivaretas. Oslo kommunes overordnede strategi for å

oppnå målet består av flere elementer, og framgår av Tabell 8.1.

Strategielementer

Videreutvikle sammenhengende infrastrukturer

Legge til rette for spredning/kanalisering av ferdsel og aktivitet

Øke robusthet (evne til å ta imot flere besøkende)

Styrke tilgjengelighet

Tabell 8.1. Strategielementer for friluftsliv og aktivitet i Marka

Strategien danner grunnlag for hvilke tiltak som prioriteres innenfor dette innsatsområdet.

Strategielementene har ulik betydning for de forskjellige frilufts-, idretts- og aktivitetstilbudene

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

51

som er knyttet til Marka. Under redegjøres det nærmere for strategien knyttet til de ulike

tilbudene, samt hvilke føringer som legges til grunn for prioritering av tiltak. De konkrete

tiltakene for de neste fire årene listes i handlingsprogrammet i kapittel 9.

8.3 Traseer og infrastruktur

8.3.1 Ferdselstraseer

For sommer- og vintertraseene for turgåing, løping, sykling, riding og skigåing er det mest

sentrale strategielementet å videreutvikle sammenhengende infrastrukturer. Dette vil videre bidra

til å spre ferdsel og aktivitet i Marka. Eksisterende traseer må ha god standard for å kunne tåle økt

bruk, så både opparbeiding av manglende traseer og utbedring av eksisterende er viktige

oppgaver framover. Belysning vil være et aktuelt tiltak på mye brukte strekninger.

Følgende prioriteringer legges til grunn for tiltak på dette området:

• Tiltak som gir bedre sammenheng i ferdselstraseer med utgangspunkt i de viktigste

innfallsportene til Marka skal prioriteres

• Tiltak som gir bedre kanalisering av ferdselen til mindre brukte områder skal prioriteres

• Tiltak for å sikre preparering av skiløyper i snøfattige vintre (snøproduksjonsanlegg) skal

prioriteres

Etablering av brede ferdselstraseer vil kunne gi større inngrep enn nødvendig. Ved planlegging av

ferdselstraseer, herunder vurdering av plassering i terrenget, bredde, dekke og opparbeiding, skal

det tas hensyn til natur og landskap.

8.3.2 Orienteringskart

Orienteringskart er en infrastruktur som gjør det mulig å drive orientering, både for idrettsformål

og som friluftsaktivitet. Orienteringskartene bør være mest mulig oppdatert slik at «kartet

stemmer med terrenget». Det er orienteringsklubbene som eier, vedlikeholder og utvikler

orienteringskartene. Kommunen kan gi tilskudd til orienteringsklubber som har behov for å

oppdatere sine kart. I prinsippet kan man orientere i alt terreng som defineres som utmark etter

friluftsloven, så lenge man tar hensyn til ferdselsregler i verneområder. For større orienteringsløp

(og andre arrangementer) skal det imidlertid søkes om tillatelse.

Følgende prioriteringer legges til grunn for tiltak på dette området:

• Oppdatering av eksisterende orienteringskart skal prioriteres framfor utarbeiding av

orienteringskart for nye områder av Marka

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

52

8.3.3 Markastuer, Markahytter og kiosker

Markastuer, Markahytter og kiosker er en sentral del av infrastrukturen for bruk av Marka til

friluftsformål. Markastuer er definert som serveringssteder med eller uten overnatting, mens

Markahytter er selvbetjente hytter. Ved noen av innfallsportene til Marka er det også kiosker som

gir et serveringstilbud i Marka. Det er tilgang til Markastuer, Markahytter og kiosker fra de fleste

innfallsportene til Marka, men noen mangler eller har lav kapasitet. Å sørge for et godt tilbud av

serveringssteder der folk ferdes er det viktigste strategielementet for denne tiltakstypen. Det skal

være lett tilgjengelige serveringssteder fra de viktigste innfallsportene til Marka.

Følgende prioriteringer legges til grunn for tiltak på dette området:

• Tiltak i områder av Marka som mangler Markastuer eller andre serveringssteder skal

prioriteres

8.4 Aktivitetssteder

8.4.1 Badeplasser

Badeplassene i Marka er viktige utfartsområder om sommeren. Det varierer i hvor stor grad

badeplassene er tilrettelagt med for eksempel bord, grillplasser, toalettfasiliteter, aktivitetsområder

(for eksempel for ballsport) og for badende med funksjonsnedsettelser. Kommunen ønsker at

badeplassene skal ha god standard og være robuste i den forstand at de skal tåle økt bruk og ha

evne til å ta imot flere besøkende.

Kommunen ønsker at det skal gjennomføres et program med tanke på å heve standarden på mye

besøkte badeplasser. Følgende prioriteringer legges til grunn for å oppnå dette:

• Tiltak for å bedre sanitærforholdene (toaletter, vann og avfallshåndtering) skal prioriteres

• Tiltak for å oppnå universell utforming (parkeringsmuligheter, baderamper og

badetrapper) på de mest brukte badeplassene skal prioriteres

8.4.2 Klatreområder

Klatring er en aktivitet som i utgangspunktet både kan drives i tilrettelagte områder og i områder

som ikke er tilrettelagt. Oslo kommune har tidligere inngått avtale med klatreklubber om

tilrettelegging for utendørs klatreaktivitet på to steder i Marka; i Skådalen og ved Hauktjern.

Kommunen ønsker ikke å inngå nye avtaler om tilrettelegging av utendørs klatreområder i

bestemte områder.

8.4.3 Aktivitetsområder

I utkastet til ny kommuneplan (Oslo kommune, 2014) foreslås det å opprette en aktivitetssone i

bynære deler av Marka. I denne sonen åpnes det for større grad av tilrettelegging enn utenfor. De

mest brukte innfallsportene til Marka ligger innenfor den foreslåtte aktivitetssonen, og

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

53

kommunen ønsker å tilrettelegge aktivitetsområder i tilknytning til disse innfallsportene. For å

senke terskelen for bruk av bynære Markaområder, foreslår kommunen et program for å

tilrettelegge aktivitetsområder nær de viktigste innfallsportene til Marka.

8.5 Verneområder og uberørt natur

For mange er tilgang til områder med urørt natur, stillhet og lav grad av tilrettelegging svært viktig

for friluftsopplevelsen. I arbeidet med å tilrettelegge for friluftsliv er det samtidig av stor

betydning å ta vare på denne typen arealer. Lov om naturområder i Oslo og nærliggende

kommuner (markaloven) gir føringer for hvordan Marka skal forvaltes og regler for hvordan

Marka kan tilrettelegges. Marka representerer store naturverdier og har et rikt biologisk mangfold

som kommunen skal ta vare på og forvalte. Deler av Marka er vernet etter naturmangfoldloven,

og skal ikke tilrettelegges.

8.6 Transportforhold og innfallsporter

Gode atkomstmuligheter til Marka er viktig for Markas tilgjengelighet. Kollektivtilbud med T-

banestasjoner og bussholdeplasser i nærheten av Marka, utfartsparkeringer og turveier som leder

til Marka gir god atkomst. I deler av Marka som mangler god tilgang via offentlig

kommunikasjon, må denne styrkes.

Følgende prioriteringer legges til grunn for tiltak på dette området:

• I den grad det er mulig ut fra lokalgeografiske forhold, skal innfallsportene til Marka

styrkes slik at gode atkomstmuligheter er jevnt fordelt langs Markagrensa.

• Kommunen skal formidle betydningen av at alle større innfallsporter til Marka har et

offentlig kollektivtilbud.

Det er videre viktig at fysiske barrierer som hindrer tilgang til Marka oppstår, for eksempel ved

utbygging av boliger i byggesonen helt inn mot Marka.

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

54

9 Handlingsprogram (2016-2019)

Basert på tiltaksstrategiene presentert i kapittel 5, 6, 7 og 8 er konkrete tiltak prioritert i

behovsplanens handlingsprogram for perioden 2016-2019. Tiltakene er fordelt på

innsatsområdene; idrett, urbant friluftsliv, friluftsliv og aktivitet på fjorden, på øyene og i

strandsonen og friluftsliv og aktivitet i Marka. Tabellene i dette kapittelet gir en oversikt over

prioriterte tiltak, og vedlegg 5 gir en videre detaljering av tiltakene. Uprioriterte tiltak fremgår av

vedlegg 6.

9.1 Prioriterte tiltak: Idrett

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BGO Vahls gate (Hangar’n) Gjennomføring Nyanlegg ukjent

BFR Frogner flerbrukshall Forprosjekt Nyanlegg 270 000 000

BBJ Linderud idrettshall Forprosjekt Nyanlegg 120 000 000

BSR Tokerud flerbrukshall Forprosjekt Nyanlegg 120 000 000

BBJ Årvoll flerbrukshall Forprosjekt Nyanlegg 120 000 000

BGR
Grorud flerbrukshall

(med barnehage og kulturdel)
Konseptvalg Nyanlegg 260 000 000

BNS Lambertseter flerbrukshall Konseptvalg Nyanlegg 131 000 000

BBJ
Løren aktivitetspark og

flerbrukshall
Konseptvalg Nyanlegg 125 000 000

BGA Dælenenga idrettshall Initiering Nyanlegg 140 000 000

BGO
Bjørvika fleridrettshall

(i tilknytning til ny skole)
Konseptvalg Nyanlegg 120 000 000

BGO Brynseng skole idrettshall Konseptvalg Nyanlegg 120 000 000

BGO
Ensjø fleridrettshall

(i tilknytning til ny skole)
Konseptvalg Nyanlegg 120 000 000

BFR Filipstad flerbrukshall Konseptvalg Nyanlegg 120 000 000

BFR Uranienborg flerbrukshall Konseptvalg Nyanlegg ukjent

BSN Vestli flerbrukshall Konseptvalg Nyanlegg 120 000 000

BNA
Korsvoll flerbrukshall

(med styrkerom og lagerrom)
Initiering Nyanlegg ukjent

BNS Nordstrandhall Initiering Nyanlegg ukjent

BVA Heminghallen (lysanlegg) Initiering Rehabilitering ukjent

BVA Røahallen (idrettsgulv) Initiering Rehabilitering ukjent

BNS Ekeberghallen Initiering Rehabilitering ukjent

Tabell 9.1. Prioriterte tiltak: Fleridrettshaller

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

55

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BVA
Bjørneveien innendørshall

(2 gymsaler v/Gressbanen)
Forprosjekt Nyanlegg ukjent

OSL Basishall i indre by Prosjektforslag Nyanlegg 50 000 000

OSL Basishall i byområde øst Prosjektforslag Nyanlegg 50 000 000

OSL Kampidrettsarena Prosjektforslag Nyanlegg 50 000 000

OSL

Lokaler i tilknytning til

flerbrukshaller (for kampidrett,

dansing, vekt-/styrkeløfting m.v.)

Prosjektforslag Nyanlegg 50 000 000

BSA Voldsløkka skatehall Forprosjekt Nyanlegg 112 500 000

Tabell 9.2. Prioriterte tiltak: Andre innendørshaller/aktivitetsflater

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BUN Nordjordet minikunstgressbane Gjennomføring Rehabilitering 4 000 000

BBJ Disen Prosjektforslag Nyanlegg 10 000 000

BVA Gressbanen II Prosjektforslag Nyanlegg 10 000 000

BNS Hallager B Prosjektforslag Rehabilitering 6 500 000

BBJ Løren 11er Prosjektforslag Rehabilitering 6 500 000

BAL Haugerud Prosjektforslag Rehabilitering 6 500 000

BGR Grorud I Prosjektforslag Rehabilitering 6 500 000

BBJ Linderud Prosjektforslag Rehabilitering 6 500 000

BGR Kalbakken I Prosjektforslag Rehabilitering 6 500 000

BSR Romsås/Humleby 7er Prosjektforslag Rehabilitering 6 500 000

BAL Ellingsrud Prosjektforslag Rehabilitering 6 500 000

BAL Tveita Prosjektforslag Rehabilitering 6 500 000

BVA Try (Midtstuen) Prosjektforslag Nyanlegg 15 000 000

BSN
Liabanen

(v/ Holmlia jernbanestasjon)
Prosjektforslag Nyanlegg 10 000 000

BGR Kalbakken II Prosjektforslag Nyanlegg 10 000 000

BBJ Løren 7er Prosjektforslag Rehabilitering 6 500 000

Tabell 9.3. Prioriterte tiltak: Fotballbaner/kunstgressbaner

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

56

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BSN Mortensrud cricketanlegg Konseptvalg Nyanlegg 40 000 000

BGA Cricketpitch Prosjektforslag Nyanlegg 1 000 000

OSL Treningspitcher Prosjektforslag Nyanlegg 1 000 000

BSA

Voldsløkka landhockey- og

kunstisbane (er også oppført i

Tabell 9.5)

Konseptvalg Nyanlegg 60 000 000

BSN Mortensrud landhockeybane Prosjektforslag Nyanlegg 60 000 000

OSL Rehabilitering av friidrettsanlegg Prosjektforslag Rehabilitering

BSN
Mortensrud friidrettshall

(på Mortensrud idrettspark)
Prosjektforslag Nyanlegg 120 000 000

OSL Etablering av friplasser Prosjektforslag Nyanlegg 5 500 000

BOS Golia tennisanlegg Prosjektforslag Rehabilitering ukjent

BNA Ullevål tennisanlegg Prosjektforslag Rehabilitering ukjent

BNS Nordstrand tennisanlegg Prosjektforslag Rehabilitering ukjent

BNS Ormøya tennisanlegg Prosjektforslag Rehabilitering ukjent

BOS Haraløkka tennisbane Prosjektforslag Rehabilitering ukjent

BAL Ellingsrud tennisanlegg Prosjektforslag Rehabilitering ukjent

BVA Njård tennisanlegg Prosjektforslag Rehabilitering ukjent

Tabell 9.4. Prioriterte tiltak: Andre utendørsflater/markanlegg

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

OSL

Utendørs skateanlegg i henhold

til Plan for skatetilbud og -anlegg

i Oslo

 Nyanlegg ukjent

OSL Sandvolleyballbaner Nyanlegg ukjent

OSL Streetbasketbaner Nyanlegg ukjent

Tabell 9.5. Prioriterte tiltak: Nærmiljøanlegg

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

57

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BFR Frogner ishall Forprosjekt Nyanlegg 270 000 000

BGO Jordal ishall Forprosjekt Nyanlegg ukjent

BBJ Hasle/Løren ishall Prosjektforslag Rehabilitering ukjent

BAL Furuset Forum Prosjektforslag Rehabilitering ukjent

BOS Manglerud ishall Rehabilitering 8 000 000

BSA

Voldsløkka landhockey- og

kunstisbane (er også oppført i

Tabell 9.4)

Konseptvalg Nyanlegg 60 000 000

BGR
Kunstisflate og minirink på

Grorud idrettspark
Initiering Nyanlegg 40 000 000

BVA Gressbanen II Initiering Nyanlegg ukjent

BGO
Kunstisflate for lengdeløp på

Valle Hovin
Forprosjekt 264 000 000

BNS
Kunstisflater

(Bydel Nordstrand)
Prosjektforslag Nyanlegg ukjent

BBJ Frogner stadion Prosjektforslag Rehabilitering ukjent

Tabell 9.6. Prioriterte tiltak: Ishaller og isflater

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BGR Nordtvet bad Prosjektforslag Rehabilitering 7 000 000

BOS Bøler bad (garderober m.v.) Prosjektforslag Rehabilitering 10 000 000

 Tøyenbadet Nyanlegg

Tabell 9.7. Prioriterte tiltak: Svømmeanlegg

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BUN Bestumkilne ro- og padlebane Konseptvalg
Nyanlegg/

Rehabilitering
15 000 000

BVA Bogstadvannet (mudring) Konseptvalg Nyanlegg 25 000 000

Tabell 9.8. Prioriterte tiltak: Vannsportanlegg

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

58

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BBJ Lillomarka arena Konseptvalg Nyanlegg ukjent

BNA Grefsenkollen skianlegg Initiering Nyanlegg 4 000 000

OSL

Etablering av

snøproduksjonsanlegg på aktuelle

anlegg

Prosjektforslag Nyanlegg 2 000 000

BSH Skileikanlegg i egnede parker Prosjektforslag Nyanlegg ukjent

OSL
Riving av hoppbakker som er i

dårlig forfatning
Initiering 300 000

BNA
Linderudkollen (nytt vant og

deler av spor K39)
Initiering 325 000

BNA
Linderudkollen (flytting av

småbakker)
Initiering 300 000

BAL
Jerikobakken

(skitrekk, lys, forlengelse)
Prosjektforslag Rehabilitering ukjent

BSN Leirskallen alpinbakke (utvidelse) Prosjektforslag Rehabilitering ukjent

BSN
Sloreåsen alpinbakke

(heishus)
Prosjektforslag Nyanlegg ukjent

Tabell 9.9. Prioriterte tiltak: Skianlegg

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BVA Holmenkollen (avfallsstasjon) Initiering Nyanlegg 250 000

BVA
Holmenkollen

(lys i løyper og på stadion)
Initiering Rehabilitering 2 000 000

BVA
Holmenkollen (utvidelse av

snøproduksjonsanlegg)
Initiering Rehabilitering 7 400 000

BVA
Holmenkollen

(asfaltering av vei)
Initiering Rehabilitering 600 000

BVA Holmenkollen (vedlikehold) Initiering Nyanlegg 20 000 000

BVA
Holmenkollbakken (teknisk rom,

varmtrom til sanitet)
Initiering 375 000

BVA Holmenkollbakken (nytt spor) Initiering 3 700 000

Tabell 9.10. Prioriterte tiltak: Store publikumsanlegg

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

59

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BSR Øvre Fossum gård ridehall Gjennomføring Nyanlegg 11 000 000

BNS Åsland skytebane Forprosjekt Nyanlegg 64 500 000

BGR Groruddalen BMX-anlegg Prosjektforslag Nyanlegg ukjent

 Sørkedalen modellflybane Prosjektforslag Nyanlegg

BNS
Ekeberg

(klubbhus og garderober)
Forprosjekt Nyanlegg 18 000 000

Tabell 9.11. Prioriterte tiltak: Øvrige idrettsanlegg

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

60

9.2 Prioriterte tiltak: Urbant friluftsliv

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BSH St. Hanshaugen Gjennomføring Rehabilitering 8 000 000

BUN
Frognerparken

(bl.a. barokkhagen)
Forprosjekt Rehabilitering 5 000 000

BGO
Vestre parkdrag

(Tiedemannsparken-Ensjøveien)
Initiering Nyanlegg 14 000 000

BBJ Hovinparken Initiering Nyanlegg 18 000 000

BGO Konows gt. 40 (Bakenga) Prosjektforslag Nyanlegg 5 000 000

Tabell 9.12. Prioriterte tiltak: Grøntområder

Ny park ved Nedre Foss er vedtatt, og deler av finansieringen er bevilget. Det er forutsatt at 20
millioner kr skal bevilges i 2016. Rehabilitering av Jesperudjordet er også vedtatt og fullfinansiert,
og vil realiseres i løpet av 2016. Verdensparken på Furuset og Linjeparken på Stovner vil også
ferdigstilles i løpet av 2016. Disse tiltakene er derfor ikke prioritert i handlingsprogrammet for
2016-2019.

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

OSL Turveisatsing (prosjekt) Prosjektforslag
Nyanlegg/

Rehabilitering
6 000 000

OSL
Sikre arealer til turveier (erverv,

tinglyste avtaler, regulering)
Prosjektforslag

Nyanlegg/

Transformasjon
30 000 000

OSL
Rehabilitering av

turveistrekninger
Prosjektforslag Rehabilitering 20 000 000

OSL

Informasjonstiltak

(oppdatere kartgrunnlag,

utarbeide kart, merke og skilte

turveinettet m.v.)

Prosjektforslag
Nyanlegg/

Rehabilitering
4 000 000

BVA Folkehelsesti på Hovseter Prosjektforslag Rehabilitering 200 000

BBJ Bjerkesirkelen (folkehelseløype) Prosjektforslag Rehabilitering 300 000

BAL D10 (Smalvollen-Breivollveien) Konseptvalg Nyanlegg 5 000 000

BBJ
D6 (legge høyspentlinje over

turveien i bakken)
Konseptvalg Nyanlegg 28 000 000

BVA A1 (Lysakerelva, fase II) Prosjektforslag Nyanlegg 12 000 000

BSN
E9 (Stenbråtveien-

Skulleruddumpa)
Prosjektforslag Nyanlegg 8 000 000

BSA
Akerselva (belysning mellom

Sannerbrua og Nydalen)
Initiering Nyanlegg 15 000 000

BBJ
D2 (overgang Dag

Hammarskjølds vei)
Initiering Nyanlegg

3 500 000

BGO D4 (tverrforbindelse) Initiering Nyanlegg 12 000 000

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

61

BBJ D6 (Vollebekk) Initiering Nyanlegg 2 400 000

BGR D15 (Bredtvetområdet) Prosjektforslag Nyanlegg 40 000 000

BOS
Sluttføring av tiltak ved

omlegging av turvei ØV
Forprosjekt Rehabilitering 300 000

BGO Klosterenga (vassdragstiltak) Konseptvalg Rehabilitering 30 000 000

Tabell 9.13. Prioriterte tiltak: Turveier og vassdrags-/elvetiltak

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

OSL

Tiltak for å styrke FSU

(friluftslivets samarbeidsutvalg) i

bydelene

Prosjektforslag 1 500 000

BGO Aktivitetspark i Gamlebyen Prosjektforslag Nyanlegg 1 000 000

OSL
KVU for større lekemiljøer i Oslo

øst (lokalisering, størrelse, antall)
Prosjektforslag Nyanlegg 1 500 000

BVA Tuftepark Hovseter Initiering Nyanlegg 500 000

BOS Sørli besøksgård Initiering Nyanlegg 13 800 000

BOS
Haraløkka

(friområde for hund)
Prosjektforslag Nyanlegg 300 000

BSN Bjørndal (parsellhage) Prosjektforslag Nyanlegg 100 000

Tabell 9.14. Prioriterte tiltak: Øvrig urbant friluftsliv

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

62

9.3 Prioriterte tiltak: Friluftsliv og aktivitet på fjorden, på øyene og i

strandsonen

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BUN Lysaker fjordsenter Konseptvalg Nyanlegg 20 000 000

Tabell 9.15. Prioriterte tiltak: Fjorden

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BGO

Hovedøya

(oppgradere og rehabilitere, fjerne

forurensede masser)

Forprosjekt Rehabilitering 173 000 000

BGO
Hovedøya

(restaurere ferdselsårer)
Prosjektforslag Rehabilitering 2 000 000

BGO
Heggholmen fyr (etablering av

kystledhytte)
Prosjektforslag Rehabilitering 4 000 000

Tabell 9.16. Prioriterte tiltak: Øyene

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BNS
Sæterstranda (badestige,

stupebrett og ballbane)
Prosjektforslag Rehabilitering 2 000 000

BUN
Bestumkilen

(Maxbo-Sjølyst, kyststi)
Forprosjekt Nyanlegg 25 200 000

BSN
Hvervenbukta-Ingierstrand

(kyststi)
Forprosjekt Nyanlegg 25 000 000

BFR
Dronninga-Dronninghavnveien

(kyststi)
Forprosjekt Nyanlegg 20 000 000

BNS
Nordstrand bad- Mosseveien 195

(kyststi)
Initiering Nyanlegg 500 000

BNS Malmøya (kyststi rundt øya) Forprosjekt Nyanlegg 100 000

OSL Etablere områder for fritidsfiske Prosjektforslag Nyanlegg 100 000

OSL
Åpne småbåthavner (kajakkstativ

og utsettingsbrygger)
Prosjektforslag

Nyanlegg/

Rehabilitering
500 000

Tabell 9.17. Prioriterte tiltak: Strandsonen

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

63

9.4 Prioriterte tiltak: Friluftsliv og aktivitet i Marka

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BOS Skraperudtjern (tursti) Prosjektforslag Rehabilitering 2 500 000

BAL
Grønlihytta

(turvei, utbedring av atkomst)
Prosjektforslag Rehabilitering 3 000 000

BSN Skyttenbrua-Deledalen (turvei) Prosjektforslag Nyanlegg 1 500 000

BNA
Blankvannsbråten-Kobberhaugen

(turvei)
Prosjektforslag Nyanlegg 2 500 000

BAL
Ellingsrud-Mariholtet

(maskinpreparert skiløype)
Gjennomføring Rehabilitering 500 000

BVA

Strømsdammen-

Strømsbråtenveien

(maskinpreparert skiløype)

Forprosjekt Nyanlegg 2 700 000

BNA
Sognsvann-Grinda

(maskinpreparert skiløype)
Konseptvalg Nyanlegg 17 500 000

BSN
Sølvdobla-Sandbakken P

(maskinpreparert skiløype)
Konseptvalg Nyanlegg 7 000 000

BNA
Lilloseter-Sinober-Burås

(maskinpreparert skiløype)
Konseptvalg Nyanlegg 13 000 000

BNA

Ullevålseter-Blankvannsbråten-

Kobberhaugen-Kikut

(maskinpreparert skiløype)

Initiering Rehabilitering 4 000 000

BBJ
Vesletjern-Alunsjøen-Breisjøen

(maskinpreparert skiløype)
Prosjektforslag Rehabilitering 6 000 000

BAL
Haugerud-Lutvann-Lindeberg

(maskinpreparert skiløype)
Prosjektforslag Nyanlegg 13 000 000

BSN
Sandbakken-Bysetermosan

(maskinpreparert skiløype)
Prosjektforslag Nyanlegg 4 000 000

BNA
Hammeren-Ullevålseter

(maskinpreparert skiløype)
Prosjektforslag Rehabilitering 1 000 000

BSN
Grønliåsen

(forlengelse av lysløype)
Prosjektforslag Rehabilitering 5 000 000

BNA
Øyungslia (fra Maridalen,

maskinpreparert skiløype)
Prosjektforslag Nyanlegg 2 000 000

BBJ
Tonsenhagen-Vannverket

(maskinpreparert skiløype)
Prosjektforslag Nyanlegg 300 000

BSN
Eriksvann-Torsmosen

(maskinpreparert skiløype)
Prosjektforslag Rehabilitering 1 500 000

BSR
Tangerud-Stovnerbakken

(maskinpreparert skiløype)
Prosjektforslag Nyanlegg 1 200 000

OSL Oppdatering av orienteringskart Prosjektforslag 4 000 000

BAL Grønlihytta (servering) Prosjektforslag Rehabilitering 3 000 000

BNA Sognsvann (servering) Prosjektforslag Rehabilitering 2 000 000

Tabell 9.18. Prioriterte tiltak: Traseer og infrastruktur

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

64

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BOS
Ulsrudvann (oppgradering av

badeoppholdsområde)
Prosjektforslag Rehabilitering 500 000

BOS Kattisa (HC-toalett) Prosjektforslag Nyanlegg 400 000

BNA
Trollvann (oppgradering av

badeoppholdsområde)
Prosjektforslag Rehabilitering 1 500 000

BVA
Bogstadvannet (oppgradering av

badeoppholdsområde)
Prosjektforslag Rehabilitering 1 500 000

BOS
Bråten/Nøklevann

(toalett, bålplass)
Prosjektforslag Rehabilitering 1 500 000

OSL
Samlet plan for tilrettelegging i

Markas randsone
Prosjektforslag 1 000 000

BVA
Øvresetertjern (utvikling av

frilufts- og aktivitetsområde)
Forprosjekt Nyanlegg 1 500 000

Tabell 9.19. Prioriterte tiltak: Aktivitetssteder

Bydel Prosjektnavn Fase
Nyanlegg/

Rehabilitering

Kostnadsramme

(foreløpig estimat)

BNA Brekke (utfartsparkering) Prosjektforslag Nyanlegg 5 000 000

BSN
Sagløkka/Skullerudkrysset

(utfartsparkering)
Prosjektforslag Rehabilitering 3 000 000

Tabell 9.20. Prioriterte tiltak: Transportforhold og innfallsporter

BEHOVSPLAN FOR IDRETT, FRILUFTSLIV OG FYSISK AKTIVITET 2016-2026

65

Referanseliste

Bymiljøetaten. (2015). Landbruk i byen, Bymiljøetatens faglige grunnlag til bystyremelding. Bymiljøetaten.

Kulturdepartementet. (2014). Kommunal planlegging for idrett og fysisk aktivitet (V-0798).

Miljøverndepartementet. (2013). Nasjonal strategi for et aktivt friluftsliv - En satsing på friluftsliv i
hverdagen; 2014-2020. Miljøverndepartementet.

Oslo kommune. (1991). Fjordbruksplan for Oslo.

Oslo kommune. (2001). Bystyremelding 4/2001, By i bevegelse. Bystyret.

Oslo kommune. (2007). Flerbruksplan for Oslo kommunes skoger2007-2015. Friluftsetaten.

Oslo kommune. (2008). Kommunal plan for idrett og friluftsliv 2009-2012.

Oslo kommune. (2008). Kommuneplan 2008, Oslo mot 2025. Plan- og bygningsetaten.

Oslo kommune. (2012). Plan for idrett og friluftsliv i Oslo 2013-2016. Bymiljøetaten.

Oslo kommune. (2013). Bystyremelding 2/2013, Strategi for et bedre bade- og svømmetilbud i Oslo. Oslo
kommune.

Oslo kommune. (2013). Crickettilbudet i Oslo, sak 369, 22.11.2013. Oslo kommune.

Oslo kommune. (2013). Folkehelseplan for Oslo 2013-2016. Helseetaten.

Oslo kommune. (2013). Skolebehovsplan 2014-2024. Tid for gjennomføring. Utdanningsetaten.

Oslo kommune. (2014). Oslo mot 2030 - Smart, trygg og grønn (høringsutkast). Plan- og bygningsetaten.

Oslo kommune. (2014). Plan for skatetilbud og -anlegg i Oslo, sak 266, 22.10.2014. Oslo kommune.

1

Skriftlige merknader til behovsplan for idrett, friluftsliv og fysisk

aktivitet 2016-2026

1. Høringsperiode

Utkast til behovsplan for idrett, friluftsliv og fysisk aktivitet 2016-2026 ble sendt på høring

04.06.2015. Frist for innsending av skriftlige merknader ble i utgangspunktet satt til 24.07.2015,

men bydelene fikk forlenget fristen til 18.09.2015 for at saken skulle kunne behandles i bydelsut-

valgsmøter. Andre som har henvendt seg til Bymiljøetaten og bedt om forlenget frist har også fått

dette.

2. Liste over høringsinnspill

Bydeler Bydel Bjerke (05.08.2015)
Bydel Frogner (23.06.2015)
Bydel Gamle Oslo (19.06.2015)
Bydel Grorud (14.09.2015)
Bydel Grünerløkka (18.09.2015)
Bydel Nordre Aker (19.06.2015)
Bydel Nordstrand (14.09.2015)
Bydel Sagene (26.06.2015)
Bydel St. Hanshaugen (04.09.2015)
Bydel Stovner (01.07.2015)
Bydel Søndre Nordstrand (18.06.2015)
Bydel Ullern (26.06.2015)
Bydel Vestre Aker (22.06.2015)
Bydel Østensjø (24.09.2015)

Andre offentlige in-
stanser (statlige, fylkes-
kommunale, kommu-
nale)

Akershus fylkeskommune (18.09.2015)
Eiendoms- og byfornyelsesetaten (02.09.2015)
Helsedirektoratet (24.06.2015)
Helseetaten (02.07.2015)
Kultur- og idrettsbygg Oslo KF (01.07.2015)
Plan- og bygningsetaten (24.08.2015)
Undervisningsbygg Oslo KF (19.06.2015)
Utdanningsetaten (07.08.2015)
Vann- og avløpsetaten (13.10.2015)

Naturvern- og frilufts-
livs-organisasjoner

Alnaelvas Venner (23.07.2015)
DNT Oslo og Omegn (24.07.2015)
Lillomarkas venner (18.09.2015)
Miljøprosjekt Ljanselva (tilsluttet Oslo Elveforum) (17.06.2015)
Naturvernforbundet i Oslo og Akershus (18.09.2015)
Oslofjordens Friluftsråd (07.08.2015)
Oslo og Omland Friluftsråd (18.07.2015)
Østmarkas Venner (14.07.2015)

2

Idrettsorganisasjoner/
idrettslag/ISUer

Bygdø Monolitten Idrettslag (BMIL) (30.06.2015)
Folkeaksjon for ny flerbrukshall på Mortensrud (24.07.2015)
Høybråten og Stovner IL Friidrett (HSIL) (24.07.2015)
Interessegruppa for friidrettshall på Mortensrud (01.07.2015)
ISU Grünerløkka (25.06.2015)
ISU St. Hanshaugen (18.07.2015)
ISU Ullern (26.06.2015)
ISU Østensjø (18.09.2015)
Kampidrettsforbundene (20.07.2015)
Lambertseter IF (23.07.2015)
LYN Ski (24.07.2015)
Nordtvedt rideklubb (15.09.2015)
Norges Håndballforbund Region Øst (23.07.2015)
Norges Tennisforbund og Tennisregion Østland Øst (24.07.2015)
Oslo Fotballkrets(24.07.2015)
Oslo Idrettskrets (27.07.2015)
Oslo og Akershus Friidrettskretser (09.07.2015)
Oslo skikrets (22.07.2015)
Skeid (16.07.2015)

3. Sammendrag av høringsinnspill

Bydeler

Bydel Bjerke BBJ viser til utsendt behovsplan og handlingsprogram, og kan ikke se
at bydelens forslag er med blant de prioriterte tiltakene. De sender
derfor over ei revidert liste med sine forslag.

BYMs merknader
BBJ har sendt en tabell over sine forslag, og av den framgår det at av
de forslagene som har prioritet 1, 2 eller 3 er det bare ett som ikke er
med i behovsplanens handlingsprogram (prioritert liste; vedlegg 5),
nemlig Veitvet aktivitetsområde (kunstisflate). 9 av 10 prioriterte for-
slag er altså med. Resten er i vedlegg 6 Uprioriterte tiltak.

Bydel Frogner BFR er positiv til at behovsplanens handlingsprogram har med både
Frogner flerbrukshall/ishall, Filipstad flerbrukshall og Uranienborg
flerbrukshall. Bydelsutvalget foreslår at ytterligere fem tiltak blir tatt
inn i prioritert liste:

- Rehabilitering av Frognerbadet

- Svømme- og flerbrukshall Filipstad

- Oppgradering/rehabilitering Huk badestrand

- Treplanting/oppgradering Bygdøy allé

- Permanente toaletter Paradisbukta og Bygdøy sjøbad (friom-
råder)

BYMs merknader
Tilleggsforslagene blir vurdert ved neste rullering av planen.

3

Bydel Gamle Oslo Solid forarbeid til planutkastet (KVU, møte- og innspillsfase), ryddig
form, målrettete tiltak. Kvaliteten på grøntområder må ivaretas lø-
pende for at de skal være attraktive, og det må følge vedlikeholdsmid-
ler med nye anlegg. Bydelen vil prioritere følgende anlegg:

- Oppgradering Middelalderparken

- Turveg D10 Alna-Bryn + generell sikring/opparbeiding av
manglende lenker

- Skateboardanlegg Akerselva miljøpark/Olafiagangen

- Ankomstområder Hovedøya + generelt på øyene

- Flerbrukshall ved Tøyenbadet

- Idrettstiltak generelt

BYMs merknader
De foreslåtte tiltakene som ikke ligger inne i handlingsprogrammet
blir vurdert ved neste rullering av planen.

Bydel Grorud Er tilfreds med at mange av bydelens foreslåtte tiltak er tatt med i
handlingsprogrammet. Viser til at Groruddalen BMX-anlegg er ført
opp uten kostnadsestimat. Ber om at sanitæranlegg på Kalbakkenfel-
tet blir tatt med som prioritert tiltak. Uttrykker bekymring for Rom-
sås bad; mener det bør prioriteres for funksjonshemma samt svøm-
meopplæring for skoleelever. Opplyser at bydelsutvalget enstemmig
gikk mot aktivitetssoner i Marka. Er skeptisk til tiltaket om «Samlet
plan for tilrettelegging i Markas randsone» fordi dette forskutterer
bystyrevedtak om aktivitetssone. Bydelen foreslår at det bygges rulle-
stolrampe ved Vesletjern (økt tilgjengelighet).

BYMs merknader
Tiltaket i Markas randsone er endret til: Aktivitetsområder i Markas
randsone. BMX-anlegget er nå plassert i en portefølje av tiltak der
plassering og behov skal utredes.

Bydel Grünerløkka Vil ha flere av bydelens forslag til tiltak inn i handlingsprogrammet.
Foreslår at det utvikles en indikator som synliggjør det reelle behovet
for idrettsanlegg i bydelene (inn i kap. 3.2). Det er få tilgjengelige
tomter i indre by. Det bør kompenseres med flere nærmiljøanlegg.
Bydelen vil også prioritere sammenhengende grøntkorridorer (sen-
trum-Marka)/gang - og sykkelveger. Vil ha realisert alle parkene i
VPOR for Løren (Hovinparken, Løren aktivitetspark, Lille Løren
park, Møllerparken, Pensjonsparken). Peker også på behovet for å
utvide Vulkanhallen samt å bygge flerbrukshall ved Dælenenga, inkl.
kampidrett (inn i handlingsprogrammet). Bydelen vil også prioritere
gjenåpning av Sagene bad, gang- og sykkelveg langs Alnabanen og
parkbru mellom Løren og Økern.

Korrigeringer av planen:

- Løren aktivitetspark/flerbrukshall ligger i bydel Gamle Oslo,
ikke Bjerke

- Jibbeparken i Grünerhagen park kan legges inn i kart 9 (Vin-
teridrett Indre by)

4

- Flerbrukshall ved Teglverket skole kan legges inn i kart 1 (In-
nendørsflater Indre by)

BYMs merknader
Vi takker for oppdatering av fakta i planen. Suppleringsforslag blir
vurdert ved neste rullering av planen.

Bydel Nordre Aker Peker på at effektmål med indikatorer blir viktig for å styre utbygging
av anlegg dit behovene er størst. Mener at kommunale anlegg har fått
uforholdsmessig stor plass i handlingsprogrammet sammenliknet
med klubbaserte anlegg. Viser til Lyn FSK, med stor mangel på spil-
leflater, Skeids planer for kunstis på Nordre Åsen og hallplaner på
Korsvoll. Bydelen har også svært aktive tennisklubber. Bydelen prior-
iterer (strengt):

- Flerbrukshall Korsvoll

- Kunstis- og kunstgrasanlegg Nordre Åsen

- Rehabilitering av kunstgras Kringsjå

- Tennishall Disenjordet

BYMs merknader
Flerbrukshall Korsvoll ligger inne i handlingsprogrammet. Resterende
forslag blir vurdert ved neste rullering av planen.

Bydel Nordstrand Behovsplanen viser på en god måte hvor prekær anleggssituasjonen i
Oslo er, og at det kreves et kraftig anleggsløft. Støtter langsiktige
samarbeidsstrategier, men medvirkningsprosessen må bli bedre. Fler-
brukshall på Lambertseter må prioriteres. For øvrig er dette tiltaket i
prosjekteringsfase , ikke KVU. Vedlikehold av eksisterende idrettsan-
legg/haller må prioriteres.

BYMs merknader
Flerbrukshall på Lambertseter ligger i handlingsprogrammet. Det
sjekkes/avklares hvor langt prosjektet er kommet. Vedlikehold må
sikres gjennom ordinær budsjettbehandling, ikke behovsplanen.

Bydel Sagene Peker på at bydelen er for dårlig prioritert i planen, gitt at den er Os-
los tettest befolkede, og at kun ett av bydelens 22 prioriterte tiltak
ligger inne i handlingsplanen, 8 er uprioriterte tiltak og 13 mangler på
listene. Bydelen prioriterer følgende i høringsrunden:

- Voldsløkka del 1: Må finansieres/gjennomføres som én plan,
med alle tiltak inkludert. Sagene klubbhus, turveg og utendørs
skateanlegg må derfor inn i handlingsprogrammet.

- Detaljregulering Voldsløkka del 2: Oppstart snarest, med
kampbane med tribuner og garderober samt OBIK-hall (fler-
brukshall).

- Nærmiljøanlegg: Særlig viktig for barn og unge. Alle de fore-
slåtte - Bjølsenbanen, Haarklous plass, Arkitekt Rivertz’ plass,
Iladalen og Sandaker ballplass - må inn i planen.

5

- Gjenåpning Sagene bad: Oslo kommune bør kjøpe den og
bruke til opplæring for elever. Vurdere omregulering til
svømmehall ved Nordpolen skole.

Støtter tiltaket med bedre belysning langs Akerselva.

BYMs merknader
At mange av bydelens forslag mangler i oversiktene skyldes en svikt i
BYM. Disse vil bli lagt inn i uprioritert liste.

Bydel St. Hanshaugen Ønsker at bydelen prioriteres når det gjelder bygging av flerbrukshal-
ler i indre by og ved etablering av friplasser og nærmiljøanlegg. Vil
også ha tydeligere fokus på tilrettelegging for uorganisert aktivi-
tet/leik og på utvikling av parker.

BYMs merknader
Nedre Foss blir en aktivitetspark for bl.a. bydel St. Hanshaugen.

Bydel Stovner Positiv til omlegging til objektiv behovsplan; forståelig målstruktur,
men etterlyser tydeligere prioritering mellom ulike typer anlegg. Ang.
indikatorer etterlyses en norm for når et mål er nådd, f.eks. barn-
unge/idrettshall. Behov må også ses i lys av levekår i byområ-
der/bydeler, dvs at noen områder trenger bedre dekning av anlegg og
tilbud enn andre. Bydelen er tilfreds med at flerbrukshaller på Toke-
rud og Vestli, ridehall på Øvre Fossum gård og forlenga lysløype i
Gjelleråsmarka er prioritert. Bydelen sakner imidlertid to prosjekter:

- Områdebad Stovner: Vedtatt i bademeldinga og prioritert av
bystyret, KVU er ferdig

- Haugenhallen: Prioritert av bystyret i skateplanen, finansiert i
revidert budsjett 2014

Viser videre til bydelens store behov for mer hallkapasitet, og omgjø-
ring av Jordan fabrikkers lager til idrettshall prioriteres høyt. Dette
tiltaket er for øvrig ført opp flere ganger i uprioritert liste. Mang-
ler/feil i behovsplanen:

- Oppgradering Jesperud kunstgras (finansiert) mangler i til-
takslistene

- Ny forbindelse over E6 mangler i tiltakslistene

- Vestli flerbrukshall ligger ikke i Søndre Nordstrand

BYMs merknader
Feil i lister/oversikter blir korrigert. Områdebad på Stovner er tatt
inn i handlingsprogrammet.

Bydel Søndre Nord-
strand

Foreslår en lang rekke tiltak både innen idrett og friluftsliv (priorite-
ring i parentes):

- Flerbrukshall Mortensrud (1), Bjørndal (4), Holmlia (7), opp-
gradering Holmliahallen (2), nytt kunstgras hockey Mortens-
rud (3), trimapp. uorg. idrett på alle idrettsarenaer (5), innen-
dørs treningsarena trial på Motorsenteret (6), 3-erballbinge
Holmlia (8), klubbhus/garderobe ved hockeybanen Mortens-

6

rud (9), lys rundt hele lysløypa Bjørndal (10), utvide rundløy-
pe Bjørndal (11), ny Mortensrud 2 kunstgrasbane (12).

- Gjentar forslag spilt inn til Plan for idrett og friluftsliv 2013-
2016 som ikke er prioritert i behovsplanen: Kunstgras Mor-
tensrud, rundløype rulleski Bjørndal, tennisbane (2) m/lys
Prinsdal, kunstisbane Holmlia, terrengløype m/lys Lusetjern,
garderober + lysanlegg fotballbaner Bjørndal, oppgradering
klubbhus Hauketo, flerbrukshall m/3-4 flater Mortensrud,
utvide/oppgradere klubbhus tennis Prinsdal.

- Vil ha helårsbålplasser med i planen; på den nedlagte skyte-
banen på Prinsdal, på Bjørndals side av Grønliåsen og i Mar-
kas randsone ved Dal-Brenna.

- Feilplasserte tiltak i Resultatvurdering av Plan for idrett og fri-
luftsliv i Oslo 2013-2016: Verken Voldsløkka matchbane eller
Haugenhallen er i bydel Søndre Nordstrand, mens Åsland
skytebane er i bydel Søndre Nordstrand. Rehabilitering av
kunstgrasbanen på Mortensrud (forrige plan) bør inn på prio-
ritert liste.

- Feil i handlingsprogrammet: Liabanen ligger i Søndre Nord-
strand, Vestli flerbrukshall ligger ikke i Søndre Nordstrand.
Mortensrud landhockeybane er oppført som prioritert tiltak
med 60 mill, mens ISU ønsker seg kunstgras og klubbhus
(uprioritert). Flerbrukshall på Mortensrud ikke med i hand-
lingsprogrammet, derimot friidrettshall. Flerbrukshall bør
med.

- Stall Prinsdal-Grønliåsen: ridesti er uprioritert, men var prio-
ritert i 2013-2016-planen.

BYMs merknader
Feil i lister og handlingsprogram blir rettet opp. Flerbrukshall Mor-
tensrud er tatt inn i handlingsprogrammet. Øvrige forslag blir vurdert
ved neste rullering av planen.

Bydel Ullern Lite tilfreds med etablering/rehabilitering av anlegg i bydelen. Id-
rettsprosjekt etter prioritet:
- To fleridrettshaller inkl. kampsport Ullern idrettspark
- Tennis-fleridrettshall Madserud
- Ro- og padlebane Bestumkilen
- Fleridrettshall Makrellbekken
- Svømmeanlegg Bestumkilen
- Fleridrettshall Smestad
- Kunstgrasbane 7-er Nedre Silkestrå
- Regulering regattabaner Lysakerfjorden
- Balløkke og skileikbakke Bestum skole, Blokkajordet
- Kunstgrasbane Hullebergmyra
- Tennishall Bestumkilen
- Omregulering for å etablere ny hall Nordjordet

For friluftsliv gjentas forslagene fra høring av planen for 2013-2016
(prioritert rekkefølge):
- Turveg A1 opparbeides og skiltes, med karakter av sti

7

- Tilgjengelighet til Dronningfossen og Bjørnebodammen + turveg
 Gullkroken-Smestaddammen (Hoffselva)
- Omlegging av turveg A3 nedenfor Hoff gård, opphøyd gangfelt i
 Hoffsveien og kort turvegstump vestover mot Kikkut for å forbinde
 A3 med A4. Skilting av turvegen på utydelige strekk.
- Omlegging av turveg A4 nordover fra St. Edmunds vei + mulig
 forlengelse sørøstover
- Turveg A9 opparbeides med sti nord for Åsjordet stasjon
- Anlegge slakere trasé for turveg B1 vest for elva fra Drammens
 veien mot Vigelandsanlegget
- a) Sikre bratt sidesti til turveg A3 (opp til Husebybakken) med rekk-
 verk
 b) Opparbeide grusveg for sti opp til Smestad skole (etter under-
 gang Hoffsveien) v/turveg A3

BYMs merknader
Ro- og padlebane Bestumkilen og turveg A1 (gangbruer over Lys-
akerelva) ligger inne i handlingsprogrammet. Øvrige friluftstiltak blir
lagt inn i uprioritert liste.

Bydel Vestre Aker Vil ha bydelens prioriterte tiltak med i handlingsprogrammet. Det
betyr: Garderobeanlegg ved Voksen Kunstgress, endring fra grus til
kunstgras Gressbanen, snøanlegg og forlenge lysløype Sørkedalen,
klubbhus og garderobeanlegg Heming, tennishall og utendørs tennis
Midtstua, utskifting av kunstgras Røa idrettsplass og Vestre Aker
skiklubb, utvidelse til 11-erbane Husebybanen, garderobeanlegg Bog-
stad vinterpark, Fotballbane Midtstua, flerbrukshall Ready, grusbane
v/Voksen skole, rideanlegg Nordmarka ryttersport, rehabilitere Jo-
kerbanen (fotball), barneskianlegg Voksenjordet, utvide skianlegg
Hemingseter, bueskytterbane Husebyskogen, rehabilitere tennisan-
legg Heming, tuftepark Hovseter. Utover dette ønsker bydelen at
modellflyplass i Sørkedalen også tas med.

BYMs merknader
Forslagene blir vurdert ved neste rullering av planen.

Bydel Østensjø Solid arbeid med KVU, møter med aktører, innspillsfase osv. Planen
har en ryddig form, og er gledelig målrettet. Peker på at av bydelens
10 prioriterte tiltak (5 på idrett og 5 på friluftsliv) er bare tre med i
handlingsprogrammet (Haraløkka delprosjekt tennis, utfartsparkering
Sagstua, opprusting toalett/bålplasser Nøklevann). Derimot er det
med 10 tiltak som bydelen ikke har prioritert, 4 på idrett, 6 på frilufts-
liv. Framhever fem tiltak i handlingsprogrammet: Sørli besøksgård,
omlegging turveger Østensjøområdet, toaletter/bålplasser Nøkle-
vann, gjenåpne tursti Skraperudtjern, utfartsparkering Sag-
stua/Skulleruddumpa. Beklager at ikke hallprosjekter i bydelen er
prioritert. Bydelen foreslår at Plogveien 99 på Manglerud (nedlagt
barnepark) vurderes som nytt dressurområde (friområde) for hund. I
tillegg bes det om at både Skredderløkka (Nøklevannsv. 2) og turom-
rådet nedenfor Østmarksetra vurderes.

8

BYMs merknader
Rehabilitering Skullerud idrettsanlegg, som bydelen har prioritert på
topp, er nå med i handlingsprogrammet.

Andre offentlige instanser

Akershus fylkeskom-
mune

Behovsplanen er et solid styringsredskap. Prioriterte innsatsområder
samsvarer godt med utfordringer og behov i Akershus. Fylkeskom-
munen utarbeider regional plan for fysisk aktivitet, idrett og friluftsliv
for 2016-2030, og det har vært kontaktmøter og gjensidige innspill i
de to planprosessene, noe som vurderes som svært verdifullt. Anbe-
falinger om fysisk aktivitet, tiltak i Marka og langs fjorden og en an-
leggsdekning som skal følge befolkningsveksten er i stor grad sam-
menfallende med planen for Akershus. Videreutvikling av nettverk
med kommuner og interesseorganisasjoner er viktig for Akershus, og
det er ønskelig med en felles arena med Oslo. Det kan f.eks. være en
årlig idretts- og friluftslivskonferanse, videreføring av kontakt om
spillemiddelordningen osv. Det bør også samarbeides over fylkes-
grensene om regionale idretts- og friluftsanlegg (lokalisering, finansie-
ring, spillemidler). Sammenknytting av turvegnett, skiløyper og kysts-
tier er også veldig aktuelt. For Oslos eiendommer i Akershuskom-
muner (Håøya, Ingierstrand, Marka i Nittedal) er samarbeid med fyl-
keskommunen i tillegg til kommunene aktuelt.

BYMs merknader
Vi noterer det store sammenfallet i mål og strategier for de to plane-
ne, og ønsket om samarbeid om regionale anlegg og sammenbinding
av tur- og løypenett.

Eiendoms- og byfor-
nyelsesetaten

Kommunen har svært begrensede tomteressurser til anlegg, konsen-
trert om Søndre Nordstrand og deler av Groruddalen. I viktige trans-
formasjons-, utviklings- og pressområder er det derfor nødvendig
med erverv eller bygging på privat grunn. EBY gjennomfører strate-
giske kjøp på oppdrag fra BYU, særlig til skolebygg, inkl. flerbruks-
haller, samt noen strandeiendommer. Behovsplanene bør ha lengre
tidsperspektiv for å gjøre det lettere for EBY med langsiktige kjøp og
sambruk av arealer på tvers av sektorer (effektivisering av arealbruk).
Ser det som aktuelt med erverv knyttet til å opparbeide idrettshal-
ler/anlegg, grøntområder og kyststi. Det er også et betydelig potensial
i å bruke utbyggingsavtaler (transformasjonsområder), f.eks. til park-
oppgradering og nærmiljø/idrettsanlegg. Koordinering av aktører
viktig; det bør behandles i behovsplanen. EBY mener behovsplanen
bør se utover idrett og friluftsliv, bl.a. barnehager, kulturstasjoner,
anlegg til skoler; for å kunne utløse/realisere sambrukseffekter. Luf-
ter tanken om tverretatlig utbyggingsforum, og foreslår at BYM lager
en strategi for å kartlegge/sikre areal til idrett og friluftsliv i transfor-
masjons/utbyggingsområder.

Ønsker et handlingsprogram med tydeligere prioritering og finansie-
rings/gjennomføringsløsninger. EBY er overrasket over forslaget om

9

landhockeybane på Mortensrud; i arbeidet med områdeutvikling er
det cricket som fremmes.

BYMs merknader
BYM tar til etterretning EBYs forslag og innspill om langsiktighet og
tverretatlig samarbeid. Det bør innarbeides ved neste rullering av
planen. Vi vil søke å avklare om landhockey eller cricket er mest ak-
tuelt på Mortensrud.

Helsedirektoratet Positivt at kommunen løfter fram dette viktige området. Planen må
ses i sammenheng med folkehelse, fysisk aktivitet og folkehelseloven.
Direktoratet løfter fram sju momenter som bør vektlegges videre i
prosessen: Folkehelseloven (drøfting av kommunens folkehelseut-
fordringer, iverksette nødvendige tiltak, samarbeide med frivillig sek-
tor), tverrsektorielt samarbeid (handlingsplan for fysisk aktivitet
2005-2009, veileder i lokalt folkehelsearbeid, sikre arealer), nasjonale
anbefalinger fysisk aktivitet og stillesitting, velferdsgevinst, hva skal vi
prioritere, involver bredt, aktivitetsnivå i befolkningen.

BYMs merknader
Forslagene kan eventuelt vurderes ved rullering av planen, men punk-
tene er relativt generelle, og mye av ansvaret ligger hos Helseetaten.

Helseetaten Godt gjennomarbeidet forslag, med bra prioritering av anlegg. Støtter
planens forslag om å vurdere hvordan flerbrukshaller kan dekke loka-
le behov. Peker på at tilrettelegging for egenorganisert aktivitet kan gi
økt fysisk aktivitet for alle grupper. Eksempler er nærmiljøanlegg og
lekeplasser. Ønsker flere prioriterte tiltak for barn, funksjonshemma
og eldre innen urbant friluftsliv. Ved tverrsektorielt samarbeid med
skolesektoren må det settes krav til utearealer.

BYMs merknader
Vi registrerer ønsket om flere nærmiljøtiltak; det vurderes ved første
rullering av planen.

Kultur- og idrettsbygg
Oslo KF

Savner Mortensrud flerbrukshall (KVU klar) og Stovner bad (KVU
klar) i handlingsprogrammet.

BYMs merknader
Mortensrud er nå lagt inn i planen som flerbruks/friidrettshall, og
Stovner bad er lagt inn som kostnadskrevende programsatsing uten-
om planen.

Plan- og bygningseta-
ten

Et nyttig dokument som synliggjør behov for tverrsektoriell samord-
ning av planer og budsjetter. Bra med klare, målbare resultatmål, til-
knyttede måleindikatorer og realiserbart handlingsprogram. Det er et
mål at anleggsdekningen skal følge befolkningsveksten, målt ved an-
tall barn + unge/anleggsflate. Denne indikatoren fanger altså ikke
opp alle aldersgrupper. Målet om bredde i anleggstilbudet har som
indikator antall realiserte anlegg for nye aktivitetstrender. PBE fore-
slår at også antall aktivitetstyper måles (avdekke om nye aktiviteter

10

fortrenger gamle). Tilgang til grøntstruktur skal måles ved andel inn-
byggere < 300 m fra grøntområde på 1000-5000 m2, og < 500 m fra
grøntområde > 5000 m2. I kommuneplanen brukes 250 m som gren-
se for små grøntområder, og det er ønskelig at behovsplanen følger
kommuneplanen. Egnethet som kriterium bør eventuelt droppes.
Indikatoren fanger heller ikke opp belastningen på hvert område,
som blir større ved fortetting. Effektmålene for fjorden og Marka har
med at viktige naturhensyn og landskapskvaliteter skal ivaretas, mens
indikatorene ikke måler dette. PBE foreslår noen prinsipper tatt inn i
planen for å sikre at det tidlig blir lagt vekt på hvordan nye anlegg
skal brukes: Anleggstyper, sambruk/flerbruk (skole, kultur, egenor-
ganisert), lokalisering (nær kollektivnett, parker og eksisterende an-
legg), nærmiljø, utforming (landskapstilpasning, off. tilgjengelig 1.
etasje, god energiløsning). Etaten spør om kanalisering til lite brukte
områder er bra, da slike gjerne bør holdes uten inngrep. Manglende
enker i turvegnettet bør samsvare med arealdelen av kommunepla-
nen. Oppfølging av Havnepromenaden, f.eks. opparbeiding av Frog-
nerstranda, savnes. Etablering av sekkeposter bør vurderes.

BYMs merknader
Vi vil samordne indikatorer i behovsplan og kommuneplan, og vur-
dere de nye indikatorene PBE foreslår. Prinsippene som foreslås tatt
inn blir vurdert ved rullering av planen.

Undervisningsbygg
Oslo KF

Støtter forslaget om å prioritere flerbrukshaller på Tokerud, Årvoll,
Uranienborg, Brynseng skole og Bjørnveien/Gressbanen. Foreslår i
tillegg å ta inn Refstad flerbrukshall og ny Haugerudhall. Det opply-
ses at det er gjort utredning om nytt lokalbad ved Manglerud skole,
og at kunstgrasbanen ved Hasle skole vil være stengt 2017-2019 pga.
ombygging av skolen.

BYMs merknader
Vi merker oss Undervisningsbyggs nye forslag, og vil vurdere om de
får plass i årets plan eller må vente på første rullering.

Utdanningsetaten Støtter tanken om å se anleggs- og arealbehov på tvers av sektorene.
Etaten legger ved bygging av nye skoler opp til flerbrukshaller fram-
for gymsaler der det er mulig. BYM bør ha ansvaret for å kartlegge
behov for idrettsanlegg/haller og tilleggsfunksjoner/rom knyttet til
haller (f.eks. styrkeløft, kampsport, turn, dans, bordtennis). Ved nye
skoler skal også bad vurderes, jf Bademeldingen.

Skolenes utearealer tilrettelegges for mange ulike aktiviteter. I trans-
formasjonsområder bør BYM definere behovet for idrettsanlegg,
men UDE kan være operativ bestiller. Etaten støtter forslaget om et
utviklingsprosjekt BYM-UDE for å samordne planer for haller og
bad. Langsiktig arealplanlegging må skje på tvers av aktuelle etater.
Foreslår at flerbrukshall ved Refstad skole må prioriteres. For fler-
brukshaller er oversikt over når de er planlagt ferdig lagt inn.

11

BYMs merknader
Vi merker oss at flerbrukshall ved Refstad skole ønskes tatt inn. Det-
te vil bli vurdert.

Vann- og avløpsetaten Generelt er det lite oppmerksomhet i planen om hvordan man skal
tilrettelegge for nye idrettsarenaer uten at det går på bekostning av
det ytre miljø.

Kapittel 1.3: mangler henvisning til Byøkologisk program 2011-2026,
Klima- og energistrategi for Oslo kommune, Hovedplan avløp og
vannmiljø og Strategi for overvann.

Kapittel 1.3: Markaloven og naturmangfoldloven er ikke kommunale,
men berører i stor grad friluftslivet og planene for Marka og bør om-
tales.

Kapittel 1.4: det er positivt at VAV er nevnt som en sentral aktør i
koordinering, videre oppfølging og rullering av planen. Det er helt
nødvendig at VAV deltar i det videre arbeidet og at viktige hensyn
som sikkerhet i drikkevannsforsyningen og vannkvalitet i vassdrag og
fjord blir ivaretatt på en faglig forsvarlig måte.

Kapittel 4.1: Samarbeid i den langsiktige arealplanleggingen. Her må
VAV nevnes. Vi foreslår følgende tekst: ‘VAV har ansvar for drikke-
vannsforsyning og for at håndtering av avløp ikke forurenser byens
vassdrag og fjorden. VAV har ansvar for å koordinere kommunens
arbeid gjenåpning av bekker og elver og overvann. VAV utarbeider
overordnede planer for gjenåpning av bekker og elver i samarbeid
med de andre etatene, deltar i kommunens planarbeid og gjennomfø-
rer prosjekter i egen regi og i samarbeid med andre kommunale og
private aktører.’

Kapittel 5: I beskrivelsen av alle typer idrettsanlegg er hensyn til ytre
miljø utelatt. Det er mulig dette kommer inn under den mer konkrete
planleggingen av hvert enkelt anlegg, men burde vektlegges allerede i
behovsplanen for å sikre at det blir tatt med videre. Kapittel 5.4.1
Fotballbaner/kunstgressbaner: Her savnes en vurdering av hvor vidt
det finnes miljømessig bedre alternativer enn det tradisjonelle kunst-
gresset som er fylt opp med oppklipte dekk og dermed utgjør et po-
tensielt miljøproblem for vassdragene.

Kapittel 6: Tiltaksstrategier for urbant friluftsliv. Her bør det avsettes
et eget underkapittel eller avsnitt om vassdragstiltak. Vi foreslår at
kapittel 6.4 Turveier får tittel 6.4 Turveier og vassdrag med underka-
pittel 6.4.3 Vassdrag. VAV vil bidra med en kort tekst til dette.

Kapittel 7: Det bør vektlegges at kommunen ikke må tilrettelegge for
vannaktiviteter (herunder bading) uten at dette er koordinert med
VAV og HEL. Tilrettelegging for friluftsaktivitet ved fjorden innebæ-
rer at det også må anlegges tilfredsstillende sanitærforhold (vann- og
avløpshåndtering).

12

Kapittel 8: Tiltaksstrategier for friluftsliv og aktivitet i marka. Hensy-
net til sikkerhet i drikkevannsforsyningen er sentral ved bruk og til-
rettelegging for frilufts- og idrettsformål. Vi foreslår at første setning i
kapittelet 8.2 gjenspeiler dette. Vi foreslår følgende tillegg: Det over-
ordnede målet for Marka er at det skal tilrettelegges for varierte fri-
lufts- og idrettsaktiviteter samtidig som viktige naturverdier og hen-
synet til sikker vannforsyning ivaretas. Videre bør drikkevannsrestrik-
sjonene også nevnes i kapittel 8.5. Verneområder og uberørt natur. I
kapittel 8.3.3. Markastuer foreslår vi at det prioriteres å legge til rette
for bedre sanitærforhold der vannforsyningen påvirkes negativt (sjek-
kes mot kart over drikkevannskildenes restriksjonsområder). Tilsva-
rende sjekk på kart bør gjøres for badeplasser.

VAV vil bidra med en tabell over prioriterte vassdragstiltak til hand-
lingsprogrammet samt en kort tekst til tabellen om finansiering av
tiltak.

Naturvern- og friluftslivsorganisasjoner

Alnaelvas Venner Er opptatt av at det bør satses på turveger, og at de har en viktig
funksjon som forbindelseslinjer langs Alna med sidebekker. Fore-
ningen kommer med to konkrete turvegforslag:
- D10 Kværner-Middelaldervannspeilet; med detaljert traséforslag (på
kart)
- D10 forbi Alnabruterminalen; illustrert ved skisse (krever delvis
omregulering)

BYMs merknader
Vi noterer oss de konkrete og interessante forslagene, som det er
naturlig å vurdere ved neste rullering av planen.

DNT Oslo og Omegn Etterlyser synliggjøring av frivillige organisasjoners tilbud, f.eks. det
omfattende sti- og hyttenettet i Oslomarka som DNT OO organise-
rer. Dette er en viktig og mye brukt infrastruktur. Det burde også
være rom for å støtte denne virksomheten økonomisk. Foreslår vin-
tertraseer for gående, der det også er mulig å sykle. Peker på behov
for å knytte sammen turveg og tursti. Foreslår å bruke < 500 m til
turveg som indikator, og at omfanget av stier blir et effektmål.
Kommunen bør ikke avvise tilrettelegging av nye områder for klat-
ring.

BYMs merknader
Vi er enig i at sti- og hyttenettet er et viktig og godt tilbud til kom-
munens befolkning, og dette bør omtales i planen.
Økonomisk støtte til arbeidet vil bli vurdert. Vintertraseer for gående
(og evt. syklende) vil bli vurdert, evt. ved neste rullering av planen. Vi
noterer oss også forslagene til nye indikatorer og effektmål.

13

Lillomarkas venner Peker på at nmls kap. II og § 7 ikke ser ut til å være fulgt. Det er etter
foreningens syn helt nødvendig å gjøre vurderinger etter nlm, og pla-
nen bør ikke behandles før det er gjort. Refererer til BYMs bruker-
undersøkelse for Marka (2011), som viser at bruken har økt, i Lillo-
marka mer enn i resten. 4 av 5 bruker Marka for å gå tur og oppleve
natur, stillhet og ro, altså enkelt friluftsliv. Flertallet er dessuten svært
opptatt av å ta hensyn til biologisk mangfold. Dette rimer dårlig med
det som ser ut til å være planens hovedmål, nemlig storstilt tilretteleg-
ging og mange nye anlegg. Friluftsliv har ikke behov for tilretteleg-
ging utover stier og løyper. Vi bør heller lære opp barn til enkelt og
bærekraftig friluftsliv. Effektmålene preges av hvor mye aktivitet det
skal tilrettelegges for, mens naturen selv er det beste grunnlag for
aktivitet. Det bør legges inn indikatorer som måler ivaretakelse av
ikke-tilrettelagt natur og artsmangfold. Tilrettelegging for idrett får
uforholdsmessig mye plass og ressurser, også i Marka. Foreslår at
oppkjøp av skog for å hindre flatehogst blir et tiltak i handlingspro-
grammet (motvekt til idrettsanlegg). Foreningen har følgende konkre-
te innspill:

- Tiltak innen ferdselstraseer: Holde åpent og rydde et variert
skiløypenett (inkl. naturløyper)

- Grefsenkollen skianlegg: Det er verneverdige naturområder
på begge sider av dagens anlegg (skog), og anlegget må ikke
utvides inn i disse naturområdene

- Lillomarka arena: Skeptisk til belysning langs løypetraseene i
skogen, mener Badedammen ikke må tappes så mye at det er
farlig å gå på ski over isen, og går mot asfalterte traseer uten-
for arenaområdet.

- Turveg D15 (Bredtvetomr.): Svært fornøyd med at tiltaket er
prioritert. Bør krysse Tr.-heimsveien med bru/undergang, og
opparbeides videre til turveg langs Rødtvet gård

- Turveger inn mot Marka bør ha enklest mulig tilrettelegging
= utgjøre grønn korridor

- Samlet plan for tilrettelegging i Markas randsone: Ser ut som
forskuttering av aktivitetssona. Vil ha forklaring på hva som
ligger vi tiltaket.

- Går ut fra at Groruddalen BMX-anlegg blir lagt utenfor Mar-
ka

BYMs merknader
Nml blir vurdert når prosjektene kommer i utredningsfase, dvs. kon-
septvalgutredning og forprosjekt. Vi registrerer ønsket om indikatorer
som måler urørt natur og artsmangfold. Tiltaket om en samla plan for
tilrettelegging er nå endret til: Aktivitetsområder i Markas randsone.
Tiltaket er for øvrig foreslått av NOA, og er tenkt å samle an-
legg/aktivitet på noen få og lite sårbare områder.

Miljøprosjekt Ljanselva
(tilsluttet Oslo Elvefo-
rum)

Gir full støtte til de tre tiltakene som berører Ljanselvas nedslagsfelt:
Turveg E9 Stenbråtveien-Skulleruddumpa, Sikring/gjenåpning av
tursti langs Skraperudtjern og Sagløkka, utfartsparkering. Turvegsat-
sing gir bedre folkehelse.

14

BYMs merknader
Vi noterer merknadene til Miljøprosjekt Ljanselva.

Naturvernforbundet i
Oslo og Akershus

Mener dette er en ensidig anleggsplan uten forståelse for friluftslivets
egenart, som ikke kan danne grunnlaget for forvaltning av grønne
områder i Oslo. Kalles en behovsplan, men er ei ønskeliste for alle
anleggskrevende aktiviteter. Savner en strategi for forvaltning av na-
tur og grønne områder, og en analyse av tiltakenes virkning på natu-
ren. Følger ikke nmls kap. II og prinsippene i lovens §§ 8-12. Derfor
må planen trekkes tilbake. Mener forslaget om en samlet plan for
bruken av Markas randsone i utgangspunktet er godt, men den kan
ikke baseres på manglende forståelse for friluftslivets egenart. Lite
hensiktsmessig med felles plan; idrett overkjører friluftsliv. Enkelt
friluftsliv der natur er arenaen dominerer i Oslo, og vedlikehold og
videreutvikling av enkel tilrettelegging er virkemidlene for økt bruk.
Tyngre idrettsanlegg i Marka fortrenger friluftsliv. Friluftslivstiltakene
preges av målbarhet/kvantitet, mens kvalitet er fraværende. Uorgani-
sert bruk av Marka er svært stor, og motivasjonen er fottur, oppleve
natur, stillhet og ro, drive fysisk aktivitet og gå på ski. Tilrettelegging
for nye brukergrupper bør ikke spres utover i Marka, men konsentre-
res til de mest brukte innfallsportene. Framhever Mål og retningslin-
jer for forvaltning og drift av Oslo kommunes skoger som et forbil-
de, der friluftsliv og vern er bærebjelken.

BYMs merknader
Nml blir vurdert når prosjektene kommer i utredningsfase, dvs. kon-
septvalgutredning og forprosjekt. Dette er en tiltaksplan, ikke en plan
for å sikre områder. Mål og retningslinjer for kommuneskogen er nå
til revisjon og vil ivareta slike hensyn. Forslaget om en samla plan for
bruk av Markas randsona kommer fra NOA. Det er endret til: Aktivi-
tetsområder i Markas randsone, og er nettopp tenkt å samle an-
legg/aktivitet på noen få og lite sårbare områder.

Oslofjordens Frilufts-
råd

Viser til at KVU og behovsplan har blitt grundige dokumenter som
synliggjør reelle behov for anlegg og arealer. Ønsker at stinett og fri-
områder på hytteøyene i større grad merkes og tilrettelegges. Båtopp-
lag på Gressholmen bør sommerstid vurderes brukt til friluftsliv.
Støtter vektlegging av sanitærforhold på øyene.. Vil ha program for å
heve standarden på badestrendene. Peker også på videreutvikling av
kommunens friområder på Håøya og i Oppegård, samt behovet for å
erverve bebygde områder og øke tempoet i kyststiprosjektet. OF ber
om en brukerundersøkelse av befolkningens bruk av kysten/fjorden,
slik det er gjort for Marka. Støtter forslaget om Heggholmen fyr som
kystledhytte, og etablering av fjordsenter på Lysaker (men vil ha al-
ternativ plassering utredet).
Støtter foreslåtte tiltak om utsetting av kajakkstativ, tilrettelegging for
fritidsfiske (f.eks. brua til Ulvøya) og turvegsatsinga. Etterlyser ny
fjordbruksplan, og vil ha fjordrelatert forum/møtearena der frivillige
organisasjoner kan delta. Vil ha enklere prosedyrer for foreningers
bruk av kommunens friområder til arrangement. Ønsker at arbeidet

15

med å etablere sammenhengende grøntkorridorer fra sentrum til
Marka styrkes.

BYMs merknader
Forslaget om egen brukerundersøkelse for kysten/fjorden bør følges
opp. Etaten har en egen spørreundersøkelse om folks tilfredshet med
kommunens ulike tilbud som gjennomføres to ganger/år. Her kan
det være aktuelt å legge inn spørsmål om bruk av fjorden.

Oslo og Omland Fri-
luftsråd

Mener at planen i hovedsak vil bidra til et løft for friluftslivet i byen.
Savner klargjøring av økonomiske rammer og tydeligere prioritering
av tiltak. OOF ønsker også at tilgang til urørt natur skal være med i
kommunemålet. Er fornøyd med vektlegging av samarbeid med sko-
lesektoren og med frivillige organisasjoner, og dessuten med mål og
strategier for urbant friluftsliv. Foreslår ny indikator; øke andelen
som bor < 500 m fra turveg. Støtter tiltak/midler til turveger, men
mener at det langsiktige målet må være mer ambisiøst enn at turveg-
nettet er realisert i 2030. De støtter mål og strategier for Marka, men
vil erstatte aktivitetssonene med aktivitetsområder. Ber om en mer
offensiv strategi for å sikre bedre kollektivtilbud til Markas innfalls-
porter. Vil endre effektmål for Marka og fjorden ved et tillegg om at
alle brukergruppers behov for utfoldelse, sikkerhet, trivsel, ro og still-
het blir ivaretatt. I indikatorene for markastuer, badeplasser og toalet-
ter vil OOF ha inn et ledd om geografisk nett og prioritet for nær-
marka. Foreslår også nye indikatorer: Samla lengde på skogsbilveger,
turveger og trillestier egna for tursyklister i Marka samt en indikator
som skal uttrykke mulighet for tursykling i et sammenhengende
Markanett. OOF støtter de langsiktige samarbeidsstrategiene og til-
taksstrategiene knyttet til satsing på isflater og arenaer for langrenn i
alle byområder, og ønsker idretts- og aktivitetsområde på Grønmo.
Tiltaksstrategiene for Marka støttes i stor grad, men ønsker flere til-
rettelagte badeplasser og flere områder for utendørs klatring. Ønsker
også at planen eksplisitt uttrykker at kommunen vil ta vare på lite
tilrettelagte naturområder langs Markagrensa. Støtter prioritering av
Sørli besøksgård, og håper at OOF kan få plass der (intro.kurs i fri-
luftsliv for minoriteter).

BYMs merknader
Vi noterer oss mange konkrete, og til dels gode, forslag til endrete
mål, strategier og indikatorer. Indikatoren om maks 500 m fra turveg
blir vurdert tatt med. Også utvidelsen av effektmål for Marka og fjor-
den blir vurdert. Vi vil også se nærmere på de foreslåtte indikatorene.
Merknadene om økonomiske rammer er basert på litt feilaktige tall:
Det er satt av 600 mill/år til idrett, 150 mill/år til friluftsliv. Hand-
lingsprogrammet vil uansett få en klarere prioritering av tiltak.

Østmarkas Venner Berømmer kommunen for omfattende og grundig arbeid, og for go-
de resultatkjeder og mål. Savner likevel større vektlegging av natur,
landskap, stillhet og ro, og vil at eventyrskoger (markalovens § 11) og
naturtyper omtales særskilt. Er også bekymret for at de foreslåtte
indikatorene gir press for inngrep og utbygging og vil overkjøre na-
turhensyn. Også utviklingen av områder for naturopplevelse bør må-

16

les, f.eks. antall km2 verneområder. ØV mener prosessen med å in-
volvere frivillige organisasjoner i arbeidet med planen ikke har vært
god nok. Gir støtte til mange av prioriteringene og tiltakene, bl.a.
Sørli besøksgård, orienteringskart, Markastuer, bedre toalettforhold,
badeplasser og utfartsparkering Skulleruddumpa. ØV ber også om at
det skal stå i planen hvilke tiltak ØV har foreslått og støtter. Vil i ka-
pitlet om tiltaksstrategier ha mer vekt på naturbevaring, stillhet og ro,
og ber om at det spesifikt tas inn i planen at naturinngrep (bl.a. tilret-
telagte traseer) ikke skal forekomme i verneområder, viktige naturty-
per og områder med vekt på stillhet og ro. Går mot etablering av
flere skiløyper, men vil ha brøyta veger vinterstid og egne traseer for
sykling og riding. Advarer mot aktivitetssonene, og mener det kan
redusere tilgangen til nærmarka. ØV går mot etablering av helårstrasé
Sølvdobla-Sandbakken p-plass (i strid med verneforskrifter), og vil ha
EBYs plan for etterbruk av Grønmo (flerbrukspark) med. Foreslår to
tiltak inn i handlingsprogrammet, i tråd med forvaltnings/skjøtsels-
planer for Hauktjern og Spinneren friluftsområder (vern etter marka-
loven): Raste- og bålplass i Lutdalen og tilrettelegging for fiske/enkelt
friluftsliv ved Sølvdobla.

BYMs merknader
Det er viktig å understreke at dette er en tiltaksplan, ikke en verne-
plan. Mange av de foreslåtte formuleringene og vektlegging av urørt
natur/sikring av eventyrskog, er det mer naturlig å ha i Mål og ret-
ningslinjer og flerbruksplan for kommuneskogen. Vi vil likevel se på
formuleringene i behovsplanen med tanke på å styrke naturaspektet.
Den foreslåtte indikatoren om antall km2 verneområder vil bli vurdert
tatt inn. Vi beklager at ØV i for liten grad har vært involvert i be-
hovsplanarbeidet. Vi har basert oss på at OOF skulle følge opp sine
medlemsorganisasjoner. Forslagsstiller for de ulike tiltakene, både i
handlingsprogrammet og i uprioritert liste, framgår av egen kolonne i
excelarket. Helårstrasé Sølvdobla-Sandbakken er tatt ut av handlings-
programmet etter bystyrets vedtak om å utrede gangveg.

Idrettsorganisasjoner/idrettslag/ISUer

Bygdø Monolitten Id-
rettslag (BMIL)

BMIL meldte inn følgende behov 27.02.2015:

- Enkel rimelig oppblåsbar flerbrukshall for å få i gang umid-
delbar aktivitet

- Utredning av flerbrukshall som en del av permanent langsik-
tig hallbehov for skolen.

BMIL leier Smestad skoles tilstøtende grusbane fra Oslo kommune,
med en avtale på 20 år. Tomten er regulert til offentlige formål. Alle
formål ligger til rette for å bygge flerbrukshall her.
Tiltaket har havnet under uprioriterte tiltak.
Idrettslaget er bekymret for at tiltaket dermed ikke vil prioriteres i
perioden 2026. BMIL viser til at idrettens samarbeidsorgan i både
Ullern og Frogner bydel har likeledes enstemmig vedtatt ønske om
bygging av flerbrukshall på Smestad skole våren 2015.

17

BMIL ber om at behovsplanen inkluderer ny flerbrukshall for Sme-
stad skole som prioritert tiltak. Idrettslaget har utarbeidet et miljø-
messig, areal- og kostnadseffektivt prosjekt som kan gi både skolen
og nærmiljøet en flerbrukshall på en effektiv måte.

Vedlagt skisseprosjekt med kostnader for ny hall på Smestad.

Folkeaksjon for ny
flerbrukshall på Mor-
tensrud med kamps-
portarena

Flerbrukshall med kampsportsarena på Mortensrud er ikke med på
listen over prioriterte anlegg fra 2016-2026. For dette området er en
friidrettshall prioritert, på tvers av hva lokalsamfunnet ønsker.

Argumenter
Etter at Klemetsrudhallen stengte har det vært bred tilslutning for en
ny flerbrukshall på Mortensrud. Klemetsrudhallen er ikke egnet for
aktivitet av ulike årsaker (ventilasjon, inneklima og universell utfor-
ming).

Prioriteringene i behovsplanen overser lagidretter som er forankret i
miljøet; fotball og håndball. Det gis heller plass til andre idretter.

Mortensrud trenger en stor idrettshall som kan gi rom til lagidretter
med en kampsportarena, hvor det kan arrangeres cuper for idretter
som er arealeffektive og som bidrar til å bygge relasjoner på tvers av
etnisitet.

Guri Melby og Hallstein Bjercke har lovet en slik hall.

Det er heller ikke nevnt noe om undergangene som gir mulighet til å
bevege seg på tvers av E6 sydgående. Begge turveiene forbinder
Ljanselvvassdraget og Østmarka og er begge viktige for bebyggelsen
på begge sider av E6. Den søndre går gjennom idrettsområdet. Viktig
at turveiforbindelsen er tydelig og brukbar mellom idrettsaktivitetene.
Den må være med grus.

Høybråten og Stovner
IL Friidrett (HSIL)

Uprioriterte tiltak – Stovnerbanen med en merknad om drenering.

Det er ikke bare drenering som er behovet på Stovnerbanen. Dekket
var sist rehabilitert i 1994, noe som forteller at det er over 20 år siden
det er gjort større utbedringer. Ønsker full rehabilitering.

Toppdekket er så slitt at banen ser svart ut og ikke rød som den skal
være. Det er nesten umulig å feste startblokkene. Banemerking er
borte (noe jeg tror er ordnet/skal ordnes nå). Kasteringene er dårlige
og trenger å støpes på nytt. Lengdegropene er for dårlig vedlikeholdt
og trenger ny sand. Satsplankene til tresteg sitter dårlig. Det mangler
stavmatte og godkjent høydematte og tilhørende hus til disse.
Grusen blir på varme dager tørr og fører til irriterende støv.

Interessegruppa for
friidrettshall på Mor-
tensrud

Godt fornøyd med at friidrettshall på Mortensrud er kommet med
som prioritert tiltak, og mener de har støtte om dette fra et samlet
idrett.

18

ISU Grünerløkka Planforslaget inneholder svakheter knyttet til to store prosjekter i
bydelen: flerbrukshall på Dælenenga og Tøyenparken.

Flerbrukshall på Dælenenga
Det står ikke noe i handlingsprogrammet om at Dælenenga idrettshall
skal inneholde kampsportarealer. Det er uakseptabelt å kaste ut
kampidrettene for å bygge en ny idrettshall.

Tøyenparken
Et forslag til plassering av det nye Tøyenbadet er på fotballbanen
Caltexløkka. Å bygge på fotballbanen uten å skaffe et tilsvarende er-
statningsareal vil bidra til å sette idrettstilbudet kraftig tilbake. Det er
derfor helt nødvendig å se hele prosjektet med Tøyenparken under
ett.

Tøyenprosjektet bør bli en del av behovsplanen.

Det virker som at den organiserte idretten ikke er tatt med i betrakt-
ningen. Oppgradering av Tøyenparken må inkludere en 11er og en
7er fotballbane, en flerbrukshall i tilknytning til svømmeanlegget og
et moderne stupe- og svømmeanlegg. Det bør også vurderes å anleg-
ge en midlertidig kunstgressbane der universitetet har tenkt å bygge
veksthus.

ISU peker på noen feil i planen. De har ikke foreslått flerbrukshall på
Hausmania, flerbrukshall på Sinsen skole eller frisbeegolf i Tøyenpar-
ken, men rehabilitering av Vulkanhallen.

ISU St. Hanshaugen Man bør ikke bare ha fokus på idrettsanlegg primært tilrettelagt for
ballspill. Permanente danse-/kampidrettssaler, turn og kampidretts-
flater med matter, basishall for turn, klatrevegger/tau og svømmean-
legg bør være en del av et standard skoleidrettsanlegg ved siden av
ballspillaktiviteter.

Foruroligende at ambisjonsnivået for kampidrettsanlegg er lagt så
lavt. Bare et større anlegg prioritert i løpet av 4 år for denne gruppen
idretter kan ikke oppfattes som annet enn en dårlig vits, tatt vekst i
medlemstall og treningseffektiviteten i betraktning.

Det er foruroligende at det ser ut til å være liten satsing på turn, bare
to planlagte haller i den kommende planperioden. Disse burde lett
kunne integreres i de rundt 20 flerbrukshallene som er på ulike stadier
i planleggingsfasen.

Samme manglende fokus fra idretten gjelder ellers også for svøm-
ming og klatring. Fokuset på svømming bør holdes oppe, slik at de
større svømmeanleggene kommer på plass, og kan supplementeres
med skolesvømmeanlegg. Når det gjelder klatring er det overraskende
at innendørsklatring er lit omtalt i behovsplanen til tross for stor

19

vekst i tiårsperioden. Klatring er ikke nevnt med et eneste anlegg i
handlingsplanen.

ISU St. Hanshaugen ber om at det konkret prioriteres opp

 Helårs svømmeanlegg i tilknytning til Frognerbadet

 Regionalt anlegg for judo, aikido, jujutsu (og andre kampidretter
som trenger permanente flater) integrert i svømmeanlegget nevnt
over eller i Frogner idrettspark.

 Klatreanlegg integrert i svømmeanlegget på Frogner.

 Vekttreningsfasiliteter integrert i svømmeanlegget på Frogner.

 Turn basishall integrert i svømmeanlegget i Frogner eller i Frog-
ner idrettspark.

 Dans/kampidrettsanlegg og liten flerbrukshall under skolegården
på Ila skole.

ISU Ullern Ullern ISU opprettholder sin prioritering fra ISUs møte 22.04.2015
som er sendt inn ved en tidligere anledning.

Ullern ISU har følgende kommentarer til høringsutkastet:

 Kjenner seg ikke igjen i de prioriteringer som er gjort i planen og
følgelig ikke fornøyd med prioriteringene. Lokale prioriteringer
gjenspeiles ikke i planen.

 Samordningen som er gjort i planen ved at bydelene nord og vest
i Oslo vurderes under ett og fremstår som et område med relativt
god hall- og anleggsdekning, er ikke riktig for Bydel Ullerns ved-
kommende.

 Høringsplanens kart oppfattes som til dels misvisende og med
faktiske feil. Ullern ISU ber om at kartene oppdateres.

 Ullern ISU oppfatter ambisjonsnivået i planen for lavt.

 Idrettens plan og behov må gjenspeiles i utbyggingsplaner, of-
fentlige og private. Områder må på et tidlig tidspunkt reserveres
idrettsanlegg.

 Ullern ISU beklager at ikke forslaget om utvikling av området i
Hylleveien er prioritert i forslaget og vil understreke at forslagene
som kommer tennisidretten til gode i hovedsak er mindre rehabi-
literinger av eksisterende anlegg. Tennis er en stor idrett i Ullern
og anleggene til Oslo- og Ullern tennisklubber har et stort behov
for utvidet kapasitet for å etterkomme etterspørselen.

Ullern ISU viser spesielt til planens pkt. 4.4 Samarbeid med private
aktører. En rekke av forslagene som ligger i planen har utgangspunkt
i samarbeid med private aktører. Det er nødvendig at dette punktet
utvides og utvikles videre.

ISU Østensjø ISU Østensjø ønsker en bedre organisering av bruken av idrettsan-
leggene, der det tilstrebes at anlegg i et område fortrinnsvis betjener
de lagene som holder til i området.

Tilbakemeldinger fra bydelens idrettslag er at de har et indikert et

20

behov for spesialiserte haller som basishall og innendørs friidrettshall.
Det finnes ikke friidrettshall i nærheten, slik at det foreligger et sterkt
behov for et slikt anlegg.

Det er viktig at organisert idrett får tilgang til gymsaler, da de brukes
av utendørsidretter til styrketrening.

I neste omgang bør det også tas opp hvordan utendørsarrangementer
kan gjennomføres på en mest mulig enkel og effektiv måte.

Det stilles spørsmål om hvorvidt flerbrukshall/basishall i Høyenhall-
området er ivaretatt i handlingsprogrammet 2016-2019.

Kampidretts-
forbundene

Positivt at kampidrettenes særegne behov er notert i tekstdelen.

Kampidretter omfatter svært mange idretter og det anbefales at det i
fremtiden bare refereres til kampidrett som helhet. Samarbeidet mel-
lom kampidrettene er en relativt ny praksis.

Handlingsprogram:
Positivt at prioritering av kampidrettsarena i perioden 2016-2019 er
tatt med.

Lambertseter IF Slutter seg til målet om å ha høyere tetthet av attraktive friidrettsan-
legg og er glad for at ny friidrettshall på Mortensrud er med i hand-
lingsprogrammet for 2016-2019.

De er glad for at kommunen i høringsutkastet sier at de vil sørge for
at allerede eksisterende anlegg er attraktive for bruk gjennom ivareta-
kelse og at handlingsprogrammet har rehabilitering av friidrettsanlegg
som prioritert tiltak. Lambertseter Stadion har et akutt behov for
vedlikehold. Banen er i dag av en slik forfatning at det er vanskelig å
arrangere stevner.

Vedlagt uttalelser om stadion fra Ole Peter Sandvig, teknisk konsu-
lent i Norges friidrettsforbund, og fra Thor Gjesdal, forbundsdom-
mer i friidrett. Vedlagt er også tilbud innhentet fra Polytan på nød-
vendige utbedringer (1 mill.).

Ber om at rehabilitering av anlegget prioriteres høyt.

LYN Ski Lyn Ski har to merknader til planen:

1) Rulleskianlegg – manglende definering av denne type anlegg

Fører til at behovet ikke er blitt registrert og følgelig heller ikke prio-
ritert. Lyn Ski ønsker at det avsettes kr. 2 mill. til 500 meter rulleski-
anlegg i Sognsvann Snøpark i 2016. Beskjeden investering med stor
nytte, ikke bare sportslig, men også til sikkerhet.

21

2) Langrennsanlegg – mangler kartlegging av dagens situasjon

Det er i høringsutkastet oppgitt at det er seks langrennsanlegg i by-
området nord/vest. Dette mener Lyn ikke er korrekt. Med unntak av
Holmenkollen er det kun Sognsvann Snøpark og Langsetløkka som
er anlegg som kan kalles langrennsanlegg. Disse er langt fra fullverdi-
ge anlegg. Grinda (Korsvoll), Bogstad og Hemingseter mener de er
anlegg som ikke kan regnes som langrennssenter.

Feil kartlegging av dagens situasjon fører til at registrering av behov
og prioriteringer av nye anlegg også blir feil.

Lyn ønsker at reguleringsarbeid for en større utvidelse av Sognsvann
Snøpark til et moderne langrennsanlegg tas inn som et prioritert tiltak
for perioden 2016-2019.

Nordtvedt rideklubb Høringsinnspillet gjelder et konkret prosjektinnspill om etablering av
ridehall på Nordtvedt Gård.

Vedlagt er søknad til Oslo kommune om midler, forklaring til ved-
legg og finansieringsplan, opprinnelig budsjettskisse, planskisser, at-
test fra veterinær og hvordan de ligger an med tillatelse.

Norges Håndballfor-
bund Region Øst

Stiller spørsmål om ambisjonene i forbindelse med fleridrettshaller er
høye nok gitt Oslos situasjon.

Stiller spørsmål ved inndeling av bysoner med flere bydeler i én sone.
Mener planen ville vært bedre ved inndeling i bydeler. Ved å bruke
bysoner vil en bydel som har god eller akseptabel anleggsdekning
ødelegge for en annen bydel i samme sone.

Handlingsprogram:
Det er ikke prioritert elite- eller nasjonalanlegg. NHF mener håndbal-
len flyttes ut av Oslo ved å ikke prioritere et slikt anlegg. Videre me-
ner de et slikt behov bør ses i sammenheng med byutvikling, for ek-
sempel i forbindelse med områdene på Økern og Tøyen. En slik hall
vil tilføre flere treningsflater som vil komme breddeidretten til gode.

Norges Tennisforbund
og Tennisregion Øst-
land Øst

Savner sammendrag og konklusjoner som gjør materialet lettere til-
gjengelig. I den form planen foreligger får den begrenset nytteverdi.

Vanskelig å finne sammenhengen mellom KVU, Behovsplan og den
foreslåtte handlingsplanen.

Kartlegging av eksisterende tilbud i KVU inneholder mange feil for
tennisen sin del:

- Flere av de største uteanleggene er ikke tatt med.

- Ikke samsvar mellom anlegg i tekstdelen og kartene som viser
plassering av anleggene.

- Anleggsnavn er upresise og gjør det vanskelig å kontrollere

22

hvilke anlegg som er med i oversikten.

Feil grunnlagsmateriale fører til usikkerhet på om det stemmer at
Oslo kommune eier ca. halvparten av uteanleggene i Oslo.

Innendørsanleggene er feilaktig oppført i tekstdelen og heller ikke her
er det samsvar mellom tekst og kartoversikt. Kartene inneholder feil
og er misvisende.

I KVU tabell 5-1 er tennis oppført som den 4. største idretten i Oslo,
men ikke nevnt i behovsplanens tiltaksstrategier. Det er dermed ing-
en sammenheng mellom fase 1 (KVU med kartlegging av eksisteren-
de tilbud, behovsvurdering og drøfting av mål og strategier) og fase 2
(operasjonalisering og konkretisering av mål, strategier, prioritering
og tiltak og utarbeiding for behovsplan 2016-2026). Ønsker og for-
venter at dette rettes opp.

Handlingsprogram:
NTF mener at haller er den høyest prioriterte anleggstypen. Tennis er
en helårssport og er avhengig av tilstrekkelig innendørskapasitet.

Finnes i dag ingen kommunale innendørshaller.

NTF har i sine innspill til OIK vært klar på at det er tre klubber som
har planer om fast hall i handlingsperioden 2016-2019 og at disse
prosjektene har høyest prioritet.

- Grefsen – hall over tre utebaner

- Oslo TK – hall med seks baner

- Holmenkollen TK – hall med seks baner + seks utebaner

Ingen av disse prosjektene er ført opp i handlingsplanen, til tross for
at dette er tydelig kommunisert. Uklart hvorfor disse ikke er tatt til
følge.

Vedlagt er alt som er meldt inn fra klubbene, med kostnadstall.

Oslo Fotballkrets Oslo mangler vesentlig med kapasitet, noe som blant annet bidrar til
nedgang i deltakelsen blant minoritetsjenter.

Oslo Fotballkrets legger særlig vekt på at fotball er blitt en helår-
sidrett, noe som stiller nye krav til anleggene, som igjen fører med seg
nye kostnader til idrettslagene. Klubbene må i dag selv betale dersom
de ønsker anlegg med vinterdrift (brøyting/undervarme). Dette fører
til klasseskille blant klubbene.

Oslo Fotballkrets har foreslått et prosjekt for baner med undervarme
hvor minst seks baner som er spredt i kommunen bygges og driftes
for kommunens regning. Mener dette burde vært med i behovspla-
nen.

Behovsplanen fokuserer på investering og rehabilitering av anlegg.

23

OFK påpeker at vedlikehold også er viktig, og at det er manglende
rutinemessig vedlikehold fra Oslo kommune sin side.

Foreslår at innkjøp av flere mål i barne- og ungdomsstørrelse vil bi-
dra til økt utnyttelse av banene.

Futsal i stor vekst, men mangler idrettshaller.

Mener kommunen må tenke på å utvikle nye konsepter der en bygger
flere anlegg i samme prosjekt, for eksempel fotballbaner på tak.

Handlingsprogrammet:
Alle baner må rehabiliteres etter 10 år (tilsvarer i dag 8 baner per år).

Løren 7er er satt opp som prioritert rehabiliteringsbane. Dette er et
nytt anlegg.

Det er satt opp like kostnader for rehabilitering av kunstgressbaner
uavhengig av størrelsen.

Noen anlegg er nevnt som både prioritert og ikke prioritert.

Oslo Idrettskrets At anleggsdekningen kun skal følge befolkningsveksten er passivt.
Målet bør være en gradvis økning av anleggsdekningen ved at den
følger befolkningsveksten og reduserer etterslepet.

Høringsutkastet er svært varierende på hvilket nivå de ulike idrettene
er behandlet. OIK mener det er nødvendig å gå dypere i behovsvur-
deringene innenfor ulike idretter/anleggstyper og i de geografiske
områdene av byen.

Anbefalingene i kapittel 5 bør kunne finnes igjen i handlingspro-
grammet. Motsatt bør alle tiltak i handlingsprogrammet kunne be-
grunnes gjennom vurderingene i kapittel 5. Dette er ikke gjennomgå-
ende i dokumentet slik det foreligger, og dette står igjen som planens
store svakhet.

Kap 1.
Skolebehovsplanen er ikke nevnt i kapittel 1.3 (grensesnitt mot andre
kommunale planer).

Kap 2.
Forventer at behovsplanen får reell betydning for økonomisk og
arealmessig planlegging innenfor Oslo kommune.

Kap 3.
«Anleggsdekningen skal som et minimum følge befolkningsveksten»
er for passivt og harmonerer ikke med planens situasjonsbeskrivelse
og forslag til tiltak. Beskrivelsen av det konkrete effektmålet i kapittel
3.2 påpeker også behovet for økt anleggskapasitet, både for å bedre
dagens anleggsdekning og for å ta høyde for forventet befolknings-

24

vekst. Mener målet bør være: «Anleggsdekningen skal gradvis bedres
ved at den både følger befolkningsveksten og reduserer etterslepet».

Kap 4.
Det er idrettens klare forventning at behovsplanen blir et aktivt
grunnlagsdokument for fremtidig byplanlegging.

OIK savner strategier for å hente ut arealmessig og finansielle forde-
ler i samarbeidet med næringslivet i byutvikling.

- Utbyggingsavtaler

Kommunen bør styrke sin evne til å utnytte oppdukkende muligheter
som oppstår i samspill med frivilligheten og andre aktører. For ek-
sempel eiendomsutviklere som ser på idrettsanlegg som attraktive
funksjoner å knytte til bolig og næringsutvikling, og som er villig til å
inngå spleiselag med kommunen fordi forholdene ligger til rette for
det.

Kap 5.
Nødvendig med en mer systematisk gjennomgang med konkretise-
ring og prioritering innenfor de ulike interesseområdene. Analysen
(beskrivelsen av nå-situasjonen og behovet) må ende ut med tydelige
anbefalinger og forslag til tiltak for hver anleggstype/idrett. Slik pla-
nen foreligger er det svært varierende på hvilket nivå de ulike idrette-
ne er behandlet, og noen idretter og anleggstyper er ikke omtalt i det
hele tatt.

Formuleringene i kapittel 5 er for lite konkrete (cricket). Bør benytte
modell som er omtalt i figur 5-9 på s. 89 i KVU for å forbedre kapit-
tel 5, og behandle hver enkelt anleggskategori ved hjelp av denne.

Anbefalingene i kapittel 5 bør kunne finnes igjen i handlingspro-
grammet. Motsatt bør alle tiltak i handlingsprogrammet begrunnes
gjennom analysen i kapittel 5. Dette er ikke gjennomgående slik do-
kumentet foreligger, og står igjen som planens store svakhet.

Konkrete innspill til underkapitlene:

5.3.1 Idrettshaller
Det gjøres ingen reell analyse og det gis ingen anbefalinger. Hvor
stort er gapet mellom tilbud og behov, og hvilke områder skal priori-
teres?

OIK mener at Oslo må ha et mål om 8.000 innbyggere per hallfla-
te(20x40m). Alle delområder i byen bør ha en halldekning på mini-

25

mum 12.000 innbyggere per hallflate. OIKs analyser viser at dette
krever to nye haller per år, og at en stor andel av disse etableres in-
nenfor ring 3 og vest i byen.

Det refereres ikke til Skolebehovsplanen 2016-2026 og de konkrete
prosjektene som nevnes der. Disse planene bør samkjøres.

Andre avsnitt i 5.3.1 hører etter OIKs vurdering hjemme i 5.3.2.

Følgende prosjekter er under utredning eller vedtatt utredet og bør
føres opp i handlingsprogrammet:

- My fleridrettshall på Mortensrud

- Refstad skole fleridrettshall

- Nye haller (basket og normalhall) i Ullern idrettspark

Det bør kvalitetssikres hvilke haller som er realistisk for gjennomfø-
ring i perioden (Skolebehovsplanviser noen prosjekter utenfor perio-
deplanen).

Savnes en omtale og vurdering av behovet for rehabilitering av eksis-
terende idrettshaller, for eksempel Jordal og Holmlia. Rehabilite-
ringsplan for idrettshallene bør innarbeides som en del av behovs-
planen i fremtiden.

5.3.2 Smårom/gymsal
Det er ledig kapasitet for mindre plasskrevende idretter i flere eksiste-
rende lokaler.

5.3.2 Basishall turn
Bør behandles som en egen kategori på nivå med idrettshaller

Teksten bør være tydelig på at basishaller for turn er å foretrekke
fremfor sambruk med andre idretter i idrettshallene (logistikk av ut-
styr og effektiv bruk av tilgjengelig tid).

Handlingsprogrammet viser at et anlegg i indre by og Østensjø-
området er prioritert. Dette er ønskede prosjekter, men de savner en
analyse om hvor dette valget begrunnes. OIK mener at en basishall
for turn i Stovner bdel bør være med i handlingsprogrammet, da det
er stort potensiale for vekst i turngruppa der.

5.3.2 Anlegg for kampidretter (og andre salidretter).
Også ønske om et større byomfattende anlegg som kan fungere som
et samlingspunkt og sentralt arrangementssted.

Svakhet at prosjektene i handlingsprogrammet ikke er konkrete.

5.4.1 Kunstgressbaner
Bør være en analyse på hva det vil si å følge befolkningsveksten.

26

Gjøres ingen reell analyse av hva det innebærer at nye prosjekter skal
legges til områder med dårlig dekning, og det gis heller ingen anbefa-
linger. OIK mener det minimum er behov for én ny 11er-nane og én
ny 7er-bane per år.

Strategien om samkjøring med isanlegg bør ikke nevnes i denne delen
av planen, men heller under kunstisanlegg. Det er mer naturlig å legge
sommerbruksfunksjon på en isbane enn motsatt.

Unaturlig at sambruk med rugby nevnes spesielt. Naturlig at rugby
behandles i eget underkapittel, 5.4.5 flerbruksbaner.

BYM har nettopp gjort en utredning knyttet til undervarme på kunst-
gressbaner (se innspill fra OFK). Planen bør omtale undervarme uan-
sett om denne type anlegg prioriteres eller ikke.

I handlingsprogrammet er det kun tatt med de prioriteringer som er
gjort for budsjett 2016. Det må planlegges for hele perioden.

5.4.2 Andre utendørsflater

Friidrett
Friidrett er såpass spesialiserte anlegg at de burde få eget underkapit-
tel.

Formuleringen «det finnes en rekke friidrettsanlegg omkring i byen»
burde erstattes med opplisting av de eksisterende anleggene.

Bra at planen har en ambisjon om å øke kapasiteten.

Det er meldt et behov om etablering av friidrettsbane i Oslo vest.
Dette bør vurderes og planen bør omtale dette som et fremtidig be-
hov.

Cricket
Cricket bør samles i et eget underkapittel, og det bør være mulig å
hente ut informasjon fra cricketmeldingen og videreføre intensjonene
derfra.

Landhockey/am.fotball/lacrosse/rugby (flerbruksbaner)
Anlegg for disse idrettene kan alle brukes i kombinasjon med fotball
om nødvendig. Disse bør kunne samles under et felles underkapittel
«flerbruksbaner». Disse anleggstypene er dårlig beskrevet i tekst.

Ishall
Det nevnes at de planlagte prosjektene på Frogner og Jordal innebæ-
rer at kapasiteten følger befolkningsveksten, men det er ingen analy-
ser som viser dette.

27

Jordal Amfi vil neppe bidra til reell kapasitetsøkning, men erstatte et
utdatert anlegg.

Kunstis/hurtigløpsanlegg
Nødvendig å gjøre et skille mellom tilrettelegging for bandy og hur-
tigløp, og behovet for allmennhetens

OIK har forståelse for ønsket om satsing øst og sør i byen gitt dagens
geografiske fordeling av anleggene. Samtidig er det slik at bandyidret-
ten etterspør anlegg i de områdene hvor aktiviteten finnes i dag (nord
og vest). Etter Voldsløkka og Valle Hovin følger prosjektforslagene
Nordre Åsen og Gressbanen på bandyregionens liste.

Samkjøring mellom kunstgress og isanlegg bør omtales i denne delen
av planen.

Formuleringen rundt Nye Valle Hovin er for vag. Planen må uttrykke
at anlegget skal realiseres.

Svømmeanlegg
Det henvises til Bademeldingen. Behovsplanen bør være tydeligere på
idrettens behov for tid i svømmeanlegg og konsekvensen for kapasi-
tet i planlagte anlegg.

Vannsportanlegg
Særdeles uklart hva et fjordsenter innebærer og hva dette vil bety for
den organiserte idretten. Idrettens behov bør i større grad synliggjø-
res.

Regulering for idrettsformål i Bestumkilen må ivaretas uavhengig av
en større transformasjon i området.

5.8 Skianlegg

5.8.1/2 Arena for langrenn/skiskyting
Ambisjonsnivået for snøproduksjonsprogrammet bør tydeliggjøres i
større grad. Bør gjøres en analyse av dagens anlegg og behov.

Med 8-10 anlegg burde man kunne listet disse på en kortfattet måte.
Teksten og handlingsprogrammet stemmer ikke helt med de konkrete
prosjektene som er under arbeid. Det er for eksempel fokus på
Grønmo, mens Skullerud ikke nevnes i det hele tatt. Omtalen av Nye
Lillomarka arena er for passiv.

Planen bør beskrive behov for rulleskiløyper innenfor aktuelle skian-
legg.

5.8.3 Alpinanlegg

28

God strategi at kommunen fokuserer på å oppgradere og utvikle ek-
sisterende anlegg etter behov. Men hva er behovet og hvilke tiltak
skal prioriteres?

Hoppbakker
Burde behandles som en underkategori og ikke under «øvrige an-
legg».

5.9 Store publikumsanlegg
Planen bør omtale hvordan Oslo kommune skal forholde seg til sær-
idrettenes ønske om nasjonalanlegg i hovedstaden.

Vålerenga Stadion og dens betydning er ikke omtalt. Nye Jordal Amfi
er heller ikke nevnt. Oslo Spektrum er omtalt, men det står ikke noe
om hvor kostbar den er å leie.

Det er ingen analyse av hvilke andre behov som kan komme til å
dukke opp.

På sikt bør man snakke om flere idretter enn de som er nevnt i un-
derkapitlene.

5.10 Øvrige anlegg
Denne delen av planen er veldig generell og gir svakt grunnlag for
prioriteringer. I senere utgaver bør også de mindre idrettene beskri-
ves eksplisitt.

Det som bør omtales bredere allerede i denne utgaven er idrettens
forhold til Marka. Behovene til de idretter som naturlig benytter seg
av Marka og som ikke er nevnt særskilt i planen bør beskrives.

Tennis (uteglemt).
Tennis er Oslos 4. største idrett og fortjener et eget underkapittel i
planen. I høringsutkastet er ikke tennis beskrevet og dette må rettes
opp slik at det blir en sammenheng mellom kapittel 5 og handlings-
programmet.

Det bør tas med at det er avsatt midler til på budsjettet for 2015 til
rehabilitering av banene på Haraløkka og Ellingsrud.

Oslo Tennisklubb, Holmenkollen Tennisklubb og Grefsen Tennis-
klubb har alle prosjekter som bør omtales i planen og tas med i hand-
lingsprogrammet. Dette vil være prosjekter med stor andel privat
finansiering, men som trolig også vil søke kommunal medfinansiering
i tillegg til støtte fra spillemidlene.

Nye haller og rehabilitering av utebaner bør prioriteres fremfor etab-
lering av nye utebaner.

Klubbhus

29

Behovet for klubbhus/klubbfasiliteter i tilknytning til idrettsanlegge-
ne er ikke omtalt i planen. Dette er nødvendig for at idretten skal
fungere.

OIK har over flere år prioritert klubbhus for Sagene Idrettsforening
på Voldsløkka som en del av utviklingen der. Klubbhuset bør tas
med i handlingsprogrammet. Klubbhuset til Heming er et privat pro-
sjekt som også bør med i handlingsprogrammet. Videre er det forut-
satt at klubbfasiliteter for Årvoll IL løses i forbindelse med bygging
av idrettshallen ved Årvoll Skole. Om ikke bør klubbhus for Årvoll
IL være med i handlingsprogrammet med høyeste prioritet.

Videre er OIK kjent med behov for klubbhus/klubbfasiliteter for
Kjelsås IL, Lille Tøyen FK, Haugerud (sosiale rom i Haugerudhallen),
Kalbakkenfeltet (sanitæranlegg/garderober), Rommen klubbhus (re-
habilitering) og Aker Hockeyklubb Mortensrud.

Kap. 9
Handlingsprogrammet bør skille på private anlegg og kommunale
anlegg. De private anleggene skal helt eller delvis finansieres av andre
aktører enn kommunen og vil dermed ikke belaste kommunens bud-
sjetter på samme måte som de heleide, kommunale prosjektene.

Kunstgressbaner er kun prioriteringene for 2016 tatt med. Bør ta
med prosjekter for hele perioden.

Prioriterte tiltak for ishaller og isflater bør bli gjenstand for en grun-
dig vurdering før plassering for nyanlegg anbefales.

Følgende prosjekter under planlegging per dato, mangler i handlings-
programmet:

- Skianlegg på Skullerud

- Ullern idrettspark idrettshaller

- Ny flerbrukshall på Mortensrud (utredes i KID)

- Refstad skole fleridrettshall (utredes i UDE)

Øvrige prosjekter som OIK mener bør inn i handlingsprogrammet
er:

- Basishall for turn i Stovner bydel

- Sentralt anlegg for salidretter (kan erstatte «Kampidrettsare-
na»)

- Tennishall Grefsen TK

- Tennishall Oslo TK

- Tennishall Holmenkollen TK

- Klubbhus Sagene IF, Voldsløkka

- Klubbhus Heming IL

30

OIK minner om at følgene prosjekter er spilt inn til høringen på Sko-
lebehovsplanen:

- Skoler som bør planlegges med 2-flatehall
o Ny Mortensrud skole
o Ny skole Hoff/Skøyen
o Ny skole Voldsløkka

- Skoler som bør planlegges med 1-flatehall:
o Ny skole Ensjø
o Ny skole Filipstad
o Ny skole Bjørvika
o Ny skole Vestli
o Ny skole Frysja

- Prosjekter der det skal bygges 1-flatehall ifm. Eksisterende
skoler

o Tokerud skole
o Refstad skole

- OPS-prosjekter hvor idretten må få tilgang på kveldstid:
o Valle vgs

Oslo og Akershus Fri-
idrettskretser

Handlingsprogram:
Godt fornøyd med at friidrettshall på Mortensrud er kommet med
som prioritert tiltak, og påpeker at det er bygget flere friidrettshaller i
landet den siste tiden, men ikke i Oslo.

Friidrett ser ut til å fases ut av Ekeberghallen når den skal rehabilite-
res, noe påpeker viktigheten med en slik friidrettshall.

Det er helt nødvendig med en slik friidrettshall dersom en ønsker å
hevde seg i idretten.

Friidrett er en idrett hvor det finnes muligheter for alle noe som gjør
at alle kan finne sin øvelse.

Oslo skikrets 5.8 Skianlegg:
Uenig i at skianlegg skal ha lavere anleggstetthet enn f. eks idrettshal-
ler. Skileikanlegg kan legges i tilknytning til skole, barnehager og lig-
nende der det er mulig.

BYM sitt ønske om lavere tetthet brukes som begrunnelse for at de
skal bygges ut få anlegg i planperioden. Mener at skiidretten ikke bør
ha lavere anleggsutbygging enn andre idretter.

Fornøyd med etablering av snøproduksjonsprogram, og at flere an-
legg er lagt inn i budsjett for 2016.

Savner at hopp nevnes i teksten sammen med ski da det er en del av
skifamilien.

31

5.8.1 Langrennsanlegg:
Viser i teksten til at det er 8-10 langrennsanlegg i Oslo. Dette kan gi
utenforstående inntrykk av at det er god anleggsdekning for langrenn.
De varierer derimot sterkt i størrelse, fra små skileikanlegg uten lys, til
World Cup anlegg.

- Bare Holmenkollen kan ansees å være ferdig utbygget. Det er
derimot begrenset tilgang for langrennklubbene, og de må se
seg om etter alternative treningsanlegg.

- Linderudkollen er i dag under utbygging og blir bra når det er
ferdig

- Skullerud har sprengt kapasitet

- Tre anlegg er midlertidige

- To til tre anlegg er små og ligner mer på skileikområder

- Et anlegg er privat og eieren begrenser bruken av området

Rulleskianlegg er en viktig satsing, og bør stå oppført på enhver ut-
byggingsplan for en langrennsarena i den grad det tillates.

5.8.3 Alpinanlegg
Alpinanlegg bør oppgraderes – spesielt Oslo Skisen-
ter/Grefsenkleiva.

Handlingsprogram:
Oslo skikrets har en godt innarbeidet anleggsplan for skiidretten i
Oslo. De er ikke invitert til prioriteringsmøter og ventet at deres an-
leggsplan ble tillagt så stor vekt at deres anleggsprioriteringer ble lagt
til grunn når BYM skal prioritere skianlegg. Handlingsprogrammet
for 2016-2019 har helt andre prioriteringer enn skikretsen. Når dette
BYM tydelig avviker fra Oslo skikrets sine blir det lett for at skiklub-
ber, skigrener og skikretsen ikke ser hensikten med å holde på en
anleggsplan med sterke prioriteringer over tid. Dette undergraver det
systemet som vi er bedt om å følge. Skikretsen ber om at BYM end-
rer prioriteringene i handlingsprogrammet i henhold til prioriteringen
i deres plan.

Følgende anlegg bør legges til Handlingsprogrammet 2016-2019 med
denne rekkefølgen:

- Skullerud skianlegg

- Sognsvann Snøpark

- Koll idrettsanlegg lysløype

- Wyllerløypa «signalanlegg» freestyle.
(forutsatt at Linderudkollen blir ferdigutbygget I 2015/16 og at
Bjørndals snøproduksjonsanlegg fanges opp av program for snøpro-
duksjon)

Når det gjelder Lillomarka arena henviser Handlingsprogrammet til
Oslo og Akershus skiskytterkrets. Forslaget kan derfor leses som om
det er skiskytterdelen av prosjektet som er prioritert og som nå skal
gjennomføres. Bør være langrenn og skileik.

32

Skeid Skeid mener at en kunstisbane på Nordre Åsen burde rykke opp som
prioritert tiltak i handlingsprogrammet.

- Eneste kunstisanlegget som er foreslått av ISUene og både
bydel Nordre Aker og bydel Sagene har dette anlegget som
prioritet.

- Oslo Bandykrets har dette som nummer én prioritet av uten-
dørs kunstisbaner som det ikke er bevilget penger til.

Skeid har en bandyavdeling som vil blomstre om det kommer
kunstis. Området rundt Nordre Åsen er et av områdene i Oslo der
det nå bygges mest og det finnes ikke tilgjengelig areal. Det må legges
til rette for en høyere utnytting av eksisterende idrettsområder. Nord-
re Åsen ligger også i tilknytning til store knutepunkter i Storo og
Økern.

Grasrotmidler vil gå til kunstis. Utlegg til oppvarming av dagens
kunstgressbane skal gå inn i dekningen av driftskostnader til et
kunstisanlegg.

Mener at Nordre Åsen bør inn på listen over prioriterte anlegg der-
som Oslo kommune skal følge opp intensjonen om å lage et sat-
singsprogram for kunstisflater.

Vedlegg:
Prioriteringsliste Nordre Aker ISU, Sagene ISU og Oslo bandykrets.

	Behovsplan for idrett og friluftsliv 2017-2027
	Vedlegg 1 - Konseptvalgsutredning
	Vedlegg 2 - Kart over idretts- og friluftslivtilbudet i Oslo
	Vedlegg 3 Andre prosjekter
	Idrettsanlegg
	Friluftsliv

	Vedlegg 4 - Bymiljøetatens høringsutkast sendt på høring 04.06.2015
	Vedlegg 5 - Sammendrag av skriftlige merknader til Bymiljøetatens høringsutkast

