

Evaluering av post 5.2 og 5.3 i spillemiddeltilskuddet til NIF

Utarbeidet for Kulturdepartementet, september 2019

Om Oslo Economics

Oslo Economics utreder økonomiske problemstillinger og gir råd til bedrifter, myndigheter og organisasjoner. Våre analyser kan være et beslutningsgrunnlag for myndighetene, et informasjonsgrunnlag i rettslige prosesser, eller et grunnlag for interesseorganisasjoner som ønsker å påvirke sine rammebetingelser. Vi forstår problemstillingene som oppstår i skjæringspunktet mellom marked og politikk.

Oslo Economics er et samfunnsøkonomisk rådgivningsmiljø med erfarne konsulenter med bakgrunn fra offentlig forvaltning og ulike forsknings- og analysemiljøer. Vi tilbyr innsikt og analyse basert på bransjeerfaring, sterk fagkompetanse og et omfattende nettverk av samarbeidspartnere.

Evaluering

Oslo Economics er medlem av Norsk evalueringsforening og tilbyr evalueringer av programmer, handlingsplaner, tiltak, aktiviteter og virkemidler. Vi har bred kompetanse og erfaring fra å evaluere måloppnåelse, effektivitet (formålseffektivitet, kostnadseffektivitet, samfunnsøkonomisk effektivitet) og organisasjonsmessige forhold som ansvars-, rolle- og arbeidsdeling.

For å utføre evalueringer benytter vi et bredt spekter av metoder for informasjonsinnhenting og analyse, både kvantitative og kvalitative.

Evaluering av post 5.2 og 5.3 i spillemiddeltilskuddet til NIF/Rapport 2019-26

© Oslo Economics, 6. september 2019

Kontaktperson:

Marit Svensgaard / Partner

msv@osloeconomics.no, Tel. +47 982 63 985

Innhold

Sammendrag og konklusjoner	4
1. Spillemiddeltilskudd til NIF, evalueringsoppdrag og metode	8
1.1 Spillemidler til idrettsformål	8
1.2 Spillemiddeltilskudd til NIF	8
1.3 Post 2 og 3 i spillemiddeltilskuddet til NIF	9
1.4 Oppdraget	9
1.5 Evalueringsmodell- og spørsmål	9
1.6 Informasjon og data	10
1.7 Gjennomføring	12
1.8 Leseveiledning	12
2. Kulturdepartementets forvaltning av tilskuddet	13
2.1 Mål og føringer for spillemiddeltilskuddet til NIF	13
2.2 Inndeling i poster	20
2.3 Rutiner og strukturer for oppfølging av bruk av tilskuddet	25
2.4 Samlet vurdering av Kulturdepartementets tilskuddsforvaltning	28
3. NIFs forvaltning av tilskuddet	31
3.1 Operasjonalisering av mål og føringer	31
3.2 Formåleffektivitet	34
3.3 Ressurseffektivitet	48
3.4 Rutiner og strukturer for oppfølging av bruk av tilskuddet	50
3.5 Samlet vurdering av NIFs tilskuddsforvaltning	54
4. Særforbundenes bruk og oppfølging av tilskuddene	56
4.1 Implementering av mål og føringer	56
4.2 Anvendelse av tilskuddene	57
4.3 Strukturer og rutiner for forankring og oppfølging av bruk av tilskuddet	63
4.4 Samlet vurdering av særforbundenes bruk og oppfølging	65
5. Virkninger og måloppnåelse	66
5.1 Observert utvikling i norsk idrett	66
5.2 Sammenhengen mellom anvendelsen av tilskuddene og utviklingen	67
5.3 Samlet vurdering av virkninger og måloppnåelse	74
6. Samlet vurdering og anbefalinger	75
6.1 Vurdering av forvaltning	75
6.2 Vurdering av virkninger og måloppnåelse	79
6.3 Anbefalinger	80
7. Referanser	81
8. Vedlegg	83
8.1 Fordelingsmodeller for Post 2 og 3	83
8.2 Fordeling av midler på særforbund	85
8.3 Post 2- og post 3-tilskudd som andel av omsetning	87
8.4 Spørreundersøkelse til særforbund	89

Sammendrag og konklusjoner

På oppdrag for Kulturdepartementet har Oslo Economics i samarbeid med professor Dag Vidar Hanstad ved Norges idrettshøgskole gjennomført en evaluering av post 5.2 og 5.3 i spillemiddeltilskuddet til Norges idrettsforbund og olympiske og paralympiske komité (NIF). Formålet med oppdraget har vært å evaluere forvaltningen av tilskuddene, vurdere hvilke effekter midlene skaper i form av aktivitet i målgruppa, samt analysere hvorvidt det finnes forbedringer i forvaltningen av ordningene som kan danne grunnlag for bedre måloppnåelse.

Bakgrunn

Det overordnede målet for den statlige idrettspolitikken er idrett og fysisk aktivitet for alle. Barn og ungdom (6-19 år), sammen med personer med nedsatt funksjonsevne og inaktive, er de viktigste målgruppene. NIF mottar årlige tilskudd fra Kulturdepartementet for å skape aktivitet innenfor idrettens rammer. I 2018 mottok NIF et samlet tilskudd på 710,9 mill. kr fordelt på fire underposter. To av disse underpostene videreføres fra NIF til særforbundene, herunder post 5.2 Grunnstøtte særforbund og post 5.3 Barn, ungdom og bredde (heretter kalt post 2 og post 3). Post 2 og post 3 utgjør om lag 60 prosent av spillemiddeltilskuddet til NIF (hele post 5).

Kulturdepartementet gjennomfører med jevne mellomrom evaluering av post 2- og post 3-ordningen. Den forrige evalueringen av post 3-ordningen ble gjennomført i 2007. Oslo Economics har i samarbeid med professor Dag Vidar Hanstad ved Norges idrettshøgskole gjennomført en ny evaluering av post 2- og post 3-ordningen i perioden desember 2018 til august 2019.

Evalueringsmodell og hovedproblemstillinger

Evalueringen besvarer tre problemstillinger:

- *Evaluerer forvaltning av tilskuddene:* Vurdering av departementets utforming av tilskuddene, NIFs og særforbundenes fordeling og oppfølging av tilskuddene. Formålet er å avdekke i hvilken grad forvaltningen av tilskuddene legger til rette for positive effekter og måloppnåelse.
- *Evaluerer effekter og måloppnåelse:* Vurdering av hvilke effekter midlene til grunnstøtte (post 2) og barn, ungdom og bredde (post 3) gir i form av aktivitet, og i hvilken grad midlene bidrar til å realisere fastsatte mål for ordningene.
- *Identifisere mulige forbedringer* av ordningene basert på evaluering av forvaltning, effekter og måloppnåelse. Formålet med eventuelle justeringer skal være å styrke måloppnåelsen eller skape et bedre grunnlag for å vurdere denne.

Evalueringsmodellen som er benyttet er basert på prinsipper og metoder fra DFØs veileder i evaluering av statlige tilskuddsordninger (2010).

Informasjonsgrunnlag

For å svare på hovedproblemstillingene er det gjennomført kvantitative og kvalitative analyser, samt en omfattende dokumentgjennomgang. Vi har analysert data om tilskuddene (omfang, fordeling, historisk utvikling) og medlems-/aktivitetsdata fra NIF. Videre er det gjennomført intervjuer med representanter fra Kulturdepartementet, NIF (sentralledet), særforbundene og et utvalg idrettslag. Det er også sendt ut en spørreundersøkelse til alle særforbund.

Om forvaltningsstrukturen til ordningene

Post 2- og post 3-ordningen kjennetegnes ved at det er flere forvaltningsledd, og at det er avstand mellom der bevilgningene av tilskuddene skjer og der de faktiske effektene skapes ute i idrettslagene. Verdikjeden for tilskuddene er vist i Figur A på neste side.

Kulturdepartementet bevilger penger, samt setter mål og gir føringer for midlene. NIF har ansvaret for å operasjonalisere målene samt fordele midlene mellom særforbund og til ulike formål. Særforbundene anvender tilskuddene på tiltak/prosjekter/formål som direkte eller indirekte skal skape aktivitet i idrettslagene. Særforbundene kan også viderefordre midlene til idrettslagene hvis de vurderer at det skaper høyere måloppnåelse. Forvaltningen som gjøres i de tre ulike forvaltningsleddene skal bidra til å skape et godt aktivitetstilbud og høy aktivitet i siste ledd; ute hos medlemmene i idrettslagene.

Figur A: Verdikjede for tilskuddene

Oslo Economics

Forvaltningen av ordningene er tilfredsstillende og legger i stor grad til rette for ønskede effekter og god måloppnåelse, men det er potensial for å øke tydeligheten i mål og føringer

Evaluering av forvaltningen av tilskuddsordningen handler om i hvilken grad ordningen forvaltes på en riktig og rasjonell måte. God forvaltning er i seg selv avgjørende for at tilskuddsordningen skal fungere etter intensjonene; det vil si treffe målgruppen og gi ønskede effekter. Vi har vurdert både Kulturdepartementet, NIF og særforbundenes forvaltning.

Det synes fornuftig at Kulturdepartementet styrer etter overordnede mål og rapporteringskrav, men det er potensial for å øke tydeligheten i mål og føringer

Kulturdepartementet styrer etter overordnede mål og rapporteringskrav. Det overlater et ansvar til idretten for å innrette anvendelsen av tilskuddene innenfor rammene av målene og føringene for tilskuddene. Dette synes fornuftig, ettersom det er idretten selv som er nærmest til å definere hvilke virkemidler som er mest egnet for å nå målene. Kulturdepartementet formulerer mål og føringer for tilskuddspostene som reflekterer statens overordnede mål med støtten for idretten (gjeldende idrettsmelding) på en god måte. Vi vurderer det også som positivt at målene for ordningene har vært stabile over tid. Det gir mulighet for systematisk arbeid og kontinuitet. Føringerne for tilskuddene varierer imidlertid noe mer fra år til år. Det bidrar til å skape en fleksibilitet som gir rom til å fremme ulike årlige prioriteringer.

Kulturdepartementet kan gjøre enkelte forbedringer i målformuleringer og føringer i tilskuddsbrevet for å tydeliggjøre målene for de to tilskuddspostene, samt unngå overlappende formuleringer særlig i føringene. En slik tydeliggjøring bør ha til hensikt å skape et tydeligere skille mellom formålet på de to postene. Departementet bør også vurdere hvorvidt det er hensiktsmessig å legge føringer på selve virkemiddelbruken slik det er formulert i siste versjon av tilskuddsbrevet fra departementet til NIF.

NIFs fordelingsmodeller operasjonaliserer målene og føringene fra KUD på en hensiktsmessig måte

NIF formulerer i liten grad egne mål og føringer for post 2- og post 3-midlene. Vår vurdering er at mer detaljerte mål best kan utformes på særforbunds nivå, og ikke i sentralletet til NIF. Dette fordi optimal

virkemiddelbruk kan variere mye mellom særforbundene. Vår forståelse er at NIF har valgt å operasjonalisere mål og føringer gjennom to ulike fordelingsmodeller (en modell for post 2 og en modell for post 3). NIF har utformet faktabaserte fordelingsmodeller som sikrer en relativt effektiv forvaltning, samt skjærer særforbundene for høy tidsbruk knyttet til å skrive søknader, som er det naturlige alternativet til faktabaserte modeller. Videre er det en klar styrke ved fordelingsmodellene at de i stor grad er transparente, stabile og sikrer en høy grad av forutsigbarhet for særforbundene. NIF har utarbeidet hovedkategorier og kriterier for fordeling av midlene som bygger opp under målene på en god måte. Imidlertid er det en bekymring at datagrunnlaget som benyttes for å måle aktiviteten i særforbundene er usikkert. Det er dermed viktig at arbeidet med å forbedre aktivitetsregistreringen gjennomføres, slik at det gir et så riktig bilde som mulig på tvers av særforbundene.

Vi mener at NIFs rapportering om måloppnåelse kan videreutvikles. NIF rapporterer i liten grad på hvordan tilskuddene bidrar til å nå de overordnede aktivitetsmålene. Det brukes vesentlig mer plass på å rapportere på de mer konkrete enkeltføringene på områder som likestilling og integrering. Det er vår vurdering at det bør etterstrebes en mer systematisk tilnærming til å vurdere måloppnåelse i særforbundene, og at det er mulig å rapportere noe bredere til Kulturdepartementet på dette enn i dag. En slik én-til-én-oppfølgning og -tilnærming kan bestå av følgende tre hovedelementer:

- En sjekk på at hvert særforbund operasjonaliserer egne mål for hva som i hovedsak skal oppnås med post 2- og 3-midlene, slik det forutsettes i NIFs spillemiddelsøknad.
- En beskrivelse av hvordan særforbundene har arbeidet for å nå målene, der det både fremgår hvordan idrettsdemokratiet har vært involvert i å utforme og prioritere mellom tiltak, og konkret hvilke tiltak som har vært mest omfattende.
- En kort rapportering fra særforbundene på om målene er nådd i den aktuelle perioden, og en vurdering av om dette er i tråd med planene.

Særforbundene anvender i hovedsak tilskuddene i tråd med mål og føringer, men kan forsterke forankring av mål og anvendelse hos idrettslagene

Særforbundene spiller en viktig rolle for utviklingen i norsk idrett. Særforbundene løser oppgaver som ikke enkelt lar seg løse på klubbnivå, enten fordi det er koordineringsutfordringer eller fordi det er vesentlige stordriftsfordeler i utførelsen av disse oppgavene. Vår vurdering er at særforbundene bidrar til at idrettslagene får frigjort tid og bygget kompetanse og ressurser, som igjen gjør det mulig for idrettslagene å skape aktivitet. Dette bekreftes i stor grad av idrettslagene, som i intervjuer påpeker at særforbund/særkrets/region spiller en sentral rolle blant i å bygge kompetanse i idrettslagene, organisere turneringer/serier/arrangement samt sikre at idrettslagene jobber strukturert med sentrale verdipørsmål.

For å skape en økt trygghet for at midlene anvendes på best mulig måte, mener vi at særforbundene bør utforme forbundsspesifikke mål for de to postene. Videre bør særforbundene rapportere til NIF om målene de har satt, tiltakene de har gjennomført og opplevd måloppnåelse. Dette mener vi vil skape økt bevissthet i særforbundene om hvordan midlene skal bidra til ønsket måloppnåelse. For at anvendelsen i særforbundene skal være mest mulig målrettet mot de aktuelle idrettenes behov, er det vår vurdering at forslag til mål, anvendelse og prioriteringer bør forankres i idrettenes egne fora (forbundsting og andre samlinger/møter) der idrettslagene er tilstede. Særforbundsstyret bør årlig i sin beretning legge frem hovedtrekkene i mål og anvendelse samt mål og prioriteringer for kommende periode. En mer systematisk praksis vil kunne bidra til transparens og gode diskusjoner om og forankring av prioriteringer på en måte som kan forsterke målrettingen av midlene.

Det er stor aktivitet i målgruppen, men det er vanskelig å fastslå en sikker sammenheng mellom tilskuddene og utviklingen som observeres i norsk idrett. Måloppnåelsen synes likevel å være god.

Tilskudd til særforbund gjennom post 2- og post 3-ordningen er kun én av mange faktorer som påvirker aktiviteten i norsk idrett. Det er tilnærmet umulig å isolere effekten som post 2- og post 3-midler har på idrettenes utvikling. Av den grunn har vi benyttet en trinnvis metode for å sannsynliggjøre at tilskuddene bygger opp under måloppnåelse. Det er tre forutsetninger som må være oppfylt for at vi kan sannsynliggjøre at tilskuddene bygger opp under måloppnåelse: (1) At midlene har stor økonomisk betydning for særforbundene (2) At midlene anvendes i tråd med mål og føringer (3) At idrettslagene gir positive tilbakemeldinger på særforbundenes arbeid.

Vi finner at tilskuddene har stor økonomisk betydning for svært mange særforbund, særlig gjelder dette de minste særforbundene. For 19 av 54 særforbund utgjør disse midlene 50 prosent eller mer av særforbundenes økonomi. Videre finner vi at særforbundene i stor grad anvender midlene i henhold til mål og føringer. Særforbundene anvender midlene på formål som på en indirekte eller direkte måte skaper aktivitet i

idrettslagene. Til slutt rapporterer en sterk overvekt av idrettslagene som vi har intervjuet at særforbundenes arbeid bidrar til å styrke idrettslagene og frigjøre tid som kan brukes til å skape aktivitet. Vi mener dette viser at forvaltningen av tilskuddene i all hovedsak er god gjennom hele verdikjeden; midlene når frem dit de skal, i den forstand at de bidrar til å skape aktivitet ute hos medlemmene. Dette tilsier god måloppnåelse.

Oppsummerende anbefalinger

Basert på analysene av forvaltning og måloppnåelse oppsummerer vi under våre anbefalinger. Anbefalingene kan sorteres i to hovedgrupper:

- Anbefalinger som innebærer justeringer eller tiltak for å bedre måloppnåelsen
- Anbefalinger som innebærer justeringer eller tiltak for å bedre grunnlaget for å vurdere måloppnåelsen

Det er slik at justeringer eller tiltak kan gjennomføres i alle ledd i verdikjeden. Slik sett er det ikke nødvendigvis Kulturdepartementet som må implementere eventuelle endringer, men de må sikre at verdikjeden leverer det de ønsker. Hvorvidt dette gjøres gjennom sterkere føringer i tilskuddsbrevet eller gjennom dialog med NIF er underordnet.

Vårt utgangspunkt er at det ikke er mulig eller hensiktsmessig å måle alle forhold og alle disposisjoner som foretas i idretten. Dette er heller ikke i tråd med det overordnede prinsippet om at idretten selv er best egnet til å velge de riktige prioriteringene innenfor de overordnede rammene. Heller enn å motta rapporter med en mengde ulike detaljdata og omfattende statistikk, mener vi det viktigste for Kulturdepartementet er å ha sikkerhet for at disposisjonene er gjenstand for beslutninger gjennom idrettens eksisterende demokratiske prosesser og arenaer. Det er også viktig at disposisjonene er transparente for idretten selv og at det er en noe mer systematisk dokumentasjon og oppfølging av måloppnåelse fra særforbund til NIF og opp til Kulturdepartementet.

Justeringer eller tiltak for å bedre måloppnåelse

Vi anbefaler følgende:

- Kulturdepartementet bør foreta en «opprydding» i målformuleringer og føringer i tilskuddsbrevet for å tydeliggjøre målene for de to tilskuddspostene samt unngå overlappende formuleringer særlig i føringene. Departementet bør styre etter overordnede mål og unngå å legge føringer på hvilke virkemidler som er egnet for å nå målene i idretten.
- Kulturdepartementet bør vurdere å tydeliggjøre hvilke tiltak som gjennomføres av NIF sentralt, som kan finansieres av post 2 og 3.
- Idretten ved NIF bør gjøre enkelte justeringer i hovedkategorier og kriterier i fordelingsmodellene for post 2 og 3 slik at de ytterligere underbygger og rendyrker formålet med postene. I tillegg bør det søkes å oppnå bredest mulig støtte for midler som avsettes til fellesformål.
- Idretten ved NIF bør ferdigstille arbeidet med å heve datakvaliteten på aktivitetsregisteringen som grunnlag for å sikre riktigere fordeling av post 2 og 3 mellom særforbundene.
- Idretten ved særforbundene bør forsterke sine rutiner for hvordan mål og prioriteringer for anvendelsen av post 2- og 3-midlene synliggjøres og forankres på arenaer som involverer idrettslagene.

Justeringer eller tiltak for å bedre grunnlaget for å vurdere måloppnåelse

Vi anbefaler følgende:

- Kulturdepartementet bør etterspørre en spillemiddelsøknad som i større grad tydeliggjør sammenhengen mellom idrettens mål og tilskuddenes bidrag til disse målene, gitt statens mål og føringer.
- Kulturdepartementet bør sikre at NIF implementerer en praksis for én-til-én oppfølging av mål og måloppnåelse i særforbundene knyttet til anvendelsen av post 2- og 3-midler.
- Kulturdepartementet bør sikre at NIF rapporterer mer systematisk på måloppnåelse i særforbundene (jf. over). Departementet bør vurdere hvorvidt føringen om rapportering av måloppnåelse i tilskuddsbrevet skal formuleres sterkere for å signalisere betydningen av dette.
- Idretten ved NIF bør implementere en praksis for å forsterke oppfølgingen av måloppnåelse på særforbunds nivå gjennom en enkel standard rapporteringsmal og systematisk oppfølging på årlige evalueringsmøter.
- Idretten ved NIF og særforbundene bør sikre at de naturlige kontrollmekanismene som ligger i Kontrollkomiteenes arbeid, også omfatter en kontroll av anvendelsen av tilskuddene.

1. Spillemiddeltilskudd til NIF, evalueringsoppdrag og metode

Det overordnede målet for den statlige idrettspolitikken er *idrett og fysisk aktivitet for alle*. Alle som ønsker det skal ha mulighet til å delta i idrett eller drive egenorganisert fysisk aktivitet (Meld.St. 26, (2011-2012)). Barn (6–12 år) og ungdom (13–19 år), personer med nedsatt funksjonsevne og inaktive er pekt på som særlig prioriterte målgrupper. Innenfor den organiserte idretten skal det være et aktivitets-tilbud både for dem som ønsker å satse på konkurranseidrett og for dem som primært ønsker et trenings- og aktivitetstilbud innenfor sosiale fellesskap.

Staten skal gjennom sin virkemiddelbruk legge til rette for at alle som ønsker det, skal ha mulighet til å delta i idrett eller drive egenorganisert fysisk aktivitet, uavhengig av kjønn, etnisk eller kulturell bakgrunn, funksjonsevne, seksuell orientering og økonomi.

1.1 Spillemidler til idrettsformål

Kulturdepartementet (KUD) forvalter statens spillemiddeltilskudd til idrettsformål. Det samlede spillemiddeltilskuddet til idrettsformål er fordelt på seks hovedposter:

Figur 1-1: Statens spillemiddeltilskudd til idrettsformål 2010-2018, MNOK (nominelle størrelser)

Kilde: KUD (2018)

1.2 Spillemiddeltilskudd til NIF

Norges idrettsforbund og olympiske og paralympiske komité (NIF) er den mest sentrale samarbeidspartneren for statlige myndigheter på aktivitetssiden i norsk idrett. NIF mottar tilskudd for å skape aktivitet innenfor idrettens rammer (se kapittel 2.1), som vist i Figur 1-1.

Spillemiddeltilskuddet til NIF over post 5 består av fire underposter:

- Post 5.1: Grunnstøtte NIF sentralt og regionalt
- Post 5.2: Grunnstøtte særforbund
- Post 5.3: Barn, ungdom og bredde
- Post 5.4: Toppidrett

Tilskuddet som tildeles på disse fire postene er basert på en samlet vurdering av gjeldende prioriteringer i den statlige idrettspolitikken og NIFs årlige søknad om spillemidler.

Figur 1-2 viser utviklingen i tilskudd til NIF på de fire postene fra 2010 til 2018.

Figur 1-2: Utvikling i spillemiddeltilskudd til NIF 2010-2018, MNOK (nominelle størrelser)

Kilde: NIFs spillemiddelrapporter (2019b)

Samlet tilskudd på disse postene var 710,9 mill. kroner i 2018. Post 5.2 Grunnstøtte særforbund utgjør den største tilskuddsposten, med 37 prosent av det samlede tilskuddet. Tilskuddet på post 5.3 Barn, ungdom og bredde utgjør til sammenligning 23 prosent av tilskuddet. Andelene har vært nokså stabile i perioden fra 2010 til 2018.

I det videre benyttes for enkelthets skyld benevnelsene post 2 og 3 om post 5.2 og 5.3 på spillemiddeltilskuddet til NIF. Dette er også betegnelsen som benyttes innenfor idretten, og som aktørene gjenkjenner.

1.3 Post 2 og 3 i spillemiddeltilskuddet til NIF

Post 2 og 3 i spillemiddeltilskuddet til NIF er midler som NIF disponerer til særforbundene i idretten.

- *Post 2: Grunnstøtte særforbund.* Tilskuddet skal benyttes til særforbundenes sentrale oppgaver. Grunnstøtten skal gjøre særforbundene rustet til å ivareta sine medlemmer. Den skal skape gode rammebetingelser for et godt og variert idrettstilbud i idrettslagene. Grunnstøtten er særlig viktig for særforbund som ikke disponerer store markedsinntekter.
- *Post 3: Barn, ungdom og bredde.* Tilskuddet skal sikre at en andel av spillemidlene til NIF går direkte til aktivitetstiltak for barn (6–12 år), ungdom (13–19 år) og breddeidrett, slik at flere rekrutteres til aktivitet i idrettsbevegelsen. Midlene skal primært bidra til et godt tilbud til barn og ungdom i den frivillige, medlemsbaserte idretten, samt gode rammebetingelser for de lokale idrettslagene.

Kulturdepartementet formulerer gjennom det årlige tilskuddsbrevet til NIF mål og krav til NIFs forvaltning av tilskuddene.

NIF er ansvarlig for å fordele midlene på post 2 og post 3 mellom særforbundene. Det er i dag 55 særforbund som er medlemmer i NIF.¹ Særforbundene organiserer idrettsaktiviteten og konkurransesystemene i både breddeidretten og toppidretten, og de driver kompetanseutvikling, herunder leder-, trener- og dommerutvikling.

NIF formulerer selv konkrete mål og prioriteringer for bruken av midlene. Disse skal reflektere behovene til medlemsorganisasjoner og deres medlemmer. Fordelingen av midlene skjer på grunnlag av fordelingsmodeller utformet av idretten selv.

NIFs rapportering til Kulturdepartementet skal bekrefte at midlene er brukt i samsvar med forutsetningene som er trukket opp i tilskuddsbrevet, og vise til måloppnåelse.

I 2018 ble det gitt 261 mill. kroner i grunntilskudd (post 2) og 169,9 mill. kroner i støtte til barn, ungdom

og bredde (post 3). Til sammen utgjør disse postene 430,9 mill. kroner i 2018, det vil si om lag 60 prosent av midlene NIF mottar fra spillemidlene til idrettsformål.

1.4 Oppdraget

På oppdrag for Kulturdepartementet har Oslo Economics og professor Dag Vidar Hanstad ved Norges idrettshøgskole gjennomført en evaluering av post 2 og 3 i spillemiddeltilskuddet til NIF. Det overordnede formålet med evalueringen har vært tredelt:

- *Evaluere forvaltning av tilskuddene:* Foreta en vurdering av departementets utforming av tilskuddene, NIFs og særforbundenes fordeling og oppfølging av tilskuddene, for å avdekke i hvilken grad dette legger til rette for effekter og måloppnåelse.
- *Evaluere effekter og måloppnåelse:* Foreta en vurdering av hvilke effekter midlene til grunnstøtte (post 2) og barn, ungdom og bredde (post 3) gir i form av aktiviteter, og i hvilken grad midlene bidrar til å realisere fastsatte mål for ordningene.
- *Identifisere mulige forbedringer* av ordningene basert på evaluering av forvaltning, effekter og måloppnåelse. Formålet med eventuelle justeringer skal være å styrke måloppnåelse eller skape et bedre grunnlag for å vurdere denne.

Det har vært særlig sentralt å få grep om hvordan tilskuddene benyttes i særforbundene, hvordan dette legger til rette for tilbud og aktivitet i idrettslagene og derigjennom gir ønskede effekter og måloppnåelse.

1.5 Evalueringsmodell- og spørsmål

Evalueringsmodellen som er benyttet er basert på prinsipper og metoder fra DFØs «Veileder i evaluering av statlige tilskuddsordninger» (2007).² I Figur 1-3 (venstre side) har vi illustrert en resultatkjede for tilskuddsordningen. Denne viser sammenhengen mellom innsats og forventede effekter eller virkninger.

I tilknytning til resultatkjeden har vi plassert hovedproblemstillingene evalueringen særlig svarer på for å synliggjøre hvilke deler av resultatkjeden de ulike problemstillingene og spørsmålene adresserer (høyre side).

¹ Det var 54 særforbund da vi påbegynte denne evalueringen. 25. mai 2019 ble Norges Functional Fitnessforbund tatt opp som det 55. særforbundet.

² I 2011 skiftet SSØ navn til Direktoratet for økonomistyring (DFØ).

Figur 1-3: Resultatkjede for tilskuddet og problemstillingene i oppdraget

Kilde: Oslo Economics, basert på «Veileder i evaluering av statlige tilskuddsordninger» (SSØ, 2007)

Evaluering av denne typen tilskudd er særlig utfordrende når det gjelder å fastslå effekter og sammenhengen mellom tilskuddet og effektene. Dette gjelder også for tilskuddet til idretten. Det er for det første flere ledd mellom tilskuddsmottaker (NIF) i første omgang og leddet hvor slutteffektene skal oppstå (idrettslagene/aktive). For det andre er det slik at post 2 og 3 i all hovedsak disponeres av særforbundene, som skal legge til rette for slutt-effekten (aktivitet i idrettslagene). For det tredje er slutt-effekten krevende å registrere, både fordi aktivitetsbegrepet ikke er entydig og varierer mellom idretter, og fordi det heller ikke eksisterer nøyaktige data for å måle dette. Dette er videre utfordrende da den direkte sammenhengen mellom tilskuddet og effektene ikke er mulig å observere, fordi effektene påvirkes av en rekke andre faktorer enn tilskuddet. Disse utfordringene medfører at vi steg for steg evaluerer forvaltning (kapittel 2 og 3), bruk og oppfølging av tilskuddet (kapittel 4) for å vurdere om hvert element bygger opp under de tiltenkte effektene og målene (kapittel 5). Avslutningsvis ser vi dette i sammenheng med den observerte utviklingen og forsøker å vurdere tilskuddets bidrag, samt gir anbefalinger til endringer (kapittel 6). Vi kommer tilbake til disse momentene underveis i de ulike kapitlene.

1.6 Informasjon og data

Figur 1-4 viser de viktigste informasjonskildene som ligger til grunn for evalueringen. De enkelte elementene beskrives nærmere under.

Figur 1-4: Informasjonsgrunnlag i evalueringen

Oslo Economics

1.6.1 Spørreundersøkelse

Den digitale spørreundersøkelsen ble sendt ut til alle (daværende 54) særforbund. Undersøkelsen ble sendt til generalsekretærene i særforbundene, men det ble presisert at det var ønskelig at personene i forbundet med best kjennskap til post 2- og post 3-midlene besvarte undersøkelsen. Det ble informert om spørreundersøkelsen på generalsekretærforum kort tid etter utsendelse, og det ble foretatt to runder med purring. Spørreundersøkelsen inneholdt totalt 46 spørsmål (se vedlegg 8.4 for hele undersøkelsen).

52 av 54 særforbund svarte på undersøkelsen. Dette gir en svarprosent på 96,3 prosent. Det var noe variasjon i hvilke funksjoner i særforbundene som svarte på spørreundersøkelsen. Enkelte særforbund valgte også å sitte flere personer sammen da de svarte på undersøkelsen. I 38 av 52 særforbund var det generalsekretær som svarte på vegne av forbundet, enten alene eller sammen med en annen representant fra særforbundet (Figur 1-5).

Ettersom deltakelsen i undersøkelsen var høy, er det grunn til å anta at svarene fra undersøkelsen representerer særforbundenes meninger på en relativt presis måte. De 52 særforbundene som svarte på undersøkelsen representerer 99,6 prosent av alle aktive medlemmer i organisert idrett i Norge. De to særforbundene som ikke svarte på undersøkelsen var begge forbund med færre enn 6 000 medlemmer.

Figur 1-5: Respondentenes funksjon i særforbundet, flere svar mulig (n=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

1.6.2 Intervjuer

Det ble gjennomført intervjuer med representanter fra Kulturdepartementet, NIF, særforbundene samt fra et tilfeldig valgt og bredt sammensatt utvalg av idrettslag.

I rapporten gjengis det enkelte (anonymiserte) sitater fra intervjuene og fritekstsvar fra spørreundersøkelsen. Disse sitatene representerer et bredere syn på et gitt tema.

Dybdeintervjuer med særforbund

Vi kontaktet alle 54 særforbund for å gjennomføre intervjuer med representanter fra forbundene. Det ble gjennomført lengre dybdeintervjuer med 18 særforbund. Utvalget av særforbund til dybdeintervju var sammensatt for å være mest mulig representativt med hensyn til størrelse på særforbundet, vinter-/sommeridretter og antall idrettsgrener.

Om lag en tredjedel av intervjuene med særforbundene ble gjennomført før spørreundersøkelsen ble sendt ut, mens de resterende intervjuene ble gjennomført etter fullført spørreundersøkelse.

Gruppeintervjuer særforbund

I tillegg til dybdeintervjuene med et utvalg særforbund ble det gjennomført gruppeintervjuer hvor 26 særforbund deltok. Gruppeintervjuene ble gjennomført med 4-7 særforbund i hver gruppe. Totalt har vi intervjuet representanter fra 44 av 54 særforbund.

Vi har benyttet semistrukturerte intervjuer. Dette er intervjuer hvor vi bruker en intervjuguide med enkelte spørsmål knyttet til ulike tema som skal diskuteres under intervjuet, men hvor det legges opp til at informantene kan snakke fritt om forhold de mener er særlig relevant innenfor de ulike temaene for intervjuet. Ved bruk av en slik intervjuteknikk sørger man for å få enkelte svar som kan sammenlignes på tvers av informanter, samtidig som man åpner for andre innspill som i dette tilfellet kan belyse måloppnåelse, effektivitet og ressursbruk.

Intervjuer med idrettslag

Etter at vi hadde gjennomført intervjuer med representanter fra særforbundene, tok vi kontakt med et utvalg idrettslag for å få deres innspill på særforbundenes bruk av post 2- og post 3-midler, samt hvilke utfordringer de møter når de skal skape aktivitet for sine medlemmer.

Vi gjennomførte intervjuer med totalt 15 idrettslag. Utvalget av idrettslag til dybdeintervju var sammensatt for å være mest mulig representativt med hensyn til type idretter, størrelse på idrettslag, sær-idrettslag/ fleridrettslag og sommer-/vinteridretter. Intervjuene med idrettslag ble enten gjennomført som fysisk intervju eller på telefon/Skype.

Intervjuer NIF og KUD

Vi gjennomførte tre intervjuer med NIF, ett ved oppstart av datainnsamling, ett midtveis, og ett mot slutten av datainnsamlingen. Her deltok representanter for NIFs sentraladministrasjon og NIFs breddeidrettsavdeling. Et intervju med forvaltningen i KUD fant sted mot slutten av datainnsamlingen.

1.6.3 Kvantitative analyser

Det er innhentet ulike kvantitative data:

- Data om tilskuddene (omfang, fordeling, historisk utvikling)
- Data om medlemskap og aktivitet i idretten
- Data om kurs og antall kursdeltagere, brutt ned på ulike typer kurs og særforbund
- Data om særforbundenes omsetning

Data for tilskuddene og kursdeltakelse, samt medlemmer og aktivitet (medlemsstatistikk og aktivitetstall) er levert av NIF.

Analyser av medlems-/aktivitetstall samt regnskapstall er basert på tall fra 2017. Dette følger av at 2017 er det seneste året vi har fullstendige data over disse størrelsene.

1.6.4 Dokumentgjennomgang

Vi har gjennomgått og benyttet følgende dokumenter:

- Stortingsmelding, «Om statens forhold til frivillige organisasjoner» (St.meld. nr. 27, (1996-1997))
- Stortingsmelding, «Idrettslivet i endring» (St.meld. nr. 14, (1999-2000))
- Stortingsmelding, «Den norske idrettsmodellen» (gjeldende idrettsmelding) (Meld.St. 26, (2011-2012))
- Stortingsmelding, «Alt å vinne. Ein ansvarleg og aktiv pengespelpolitikk» (Meld.St. 12, (2016-2017))
- Tilskuddsbrev fra Kulturdepartementet til NIF om tilskuddet, hvert år i perioden 2010-2018³, f.eks. KUD (2017)
- Tildelingsbrev for post 2 og post 3 fra NIF til særforbund, hvert år i perioden 2012-2018
- NIFs spillemiddelsøknad med tilleggsinformasjon, hvert år i perioden 2011-2018, f.eks. NIF (2017b)
- Spillemiddelrapport, hvert år i perioden 2011-2018, f.eks. NIF (2019b)
- Nøkkeltallsrapport, hvert år i perioden 2011-2017 (siste tilgjengelige: (NIF, 2018b))
- NIFs årsrapporter, f.eks. (NIF, 2019a)
- Utfylt vurderingsskjema for et utvalg av særforbundenes arbeid med kvalitet og verdigrunnlag innenfor post 3

- Revisjonsrapport for 2017 om Kulturdepartementets oppfølging av Norges Idrettsforbunds bruk av spillemidler (Riksrevisjonen, 2018), samt innstilling fra Stortingets kontroll- og konstitusjonskomité i samme sak (Innst. 125 S (2018-2019))
- NIFs evaluering av ordningene for forvaltning av spillemidler (NIF, 2018a)
- Faktabilde fra idretsorganisasjonen (NIF, 2018c)
- Tidligere evalueringer og analyser av spillemidler/tilskuddsmidler og tildelingen av disse, særlig IRIS' evaluering av post 3 (IRIS, 2007)
- Ulike publiserte rapporter og forskningsartikler, som for eksempel Bakken (2019) og (2017) (NOVA-rapporter), Rogalandsforskning (Rogalandsforskning, 2004) og (Bergsgard, et al., 2007) (post 3-evalueringer), IRIS (2007), Strategiutvalget for idrett (2017) (Fjortoftutvalget), Skille (2008) & (2009) og Skille og Säfvenbom (Skille & Säfvenbom, 2011).

1.7 Gjennomføring

Evalueringen ble gjennomført i perioden fra desember 2018 til august 2019.

1.8 Leseveiledning

Rapporten er strukturert på følgende måte:

- I kapittel 2 evaluerer vi Kulturdepartementets forvaltning av tilskuddet.
- I kapittel 3 evaluerer vi NIFs forvaltning av tilskuddet.
- I kapittel 4 evaluerer vi særforbundenes bruk og oppfølging av tilskuddet.
- I kapittel 5 evaluerer vi virkninger og måloppnåelse av tilskuddet.
- I kapittel 6 foretar vi en samlet vurdering av evalueringens hovedspørsmål samt redegjør for våre anbefalinger som følge av evalueringen.
- I kapittel 8 (vedlegg) gir vi for bakgrunnens skyld en oversikt over fordelingsmodellene for post 2 og 3 i NIF/idretten, fordelingen av tilskuddet mellom særforbundene i 2018 samt kopi av spørreundersøkelsen som ble sendt særforbundene.

³ Vi har hatt tilgang på alle relevante tilskuddsbrev, spillemiddelsøknader, spillemiddelrapporter og nøkkeltallsrapporter.

2. Kulturdepartementets forvaltning av tilskuddet

God forvaltning av spillemiddeltilskuddet er viktig for å oppnå best mulig måloppnåelse på en ressurs-effektiv måte. Forvaltningen av spillemiddeltilskuddet til NIF skjer i mange ledd; både i Kulturdepartementet, i NIF og i særforbundene.

I dette kapitlet evaluerer vi *Kulturdepartementets forvaltning* av post 2 og 3 i spillemiddeltilskuddet til NIF med tanke på om departementets mål, føringer, inndeling i poster og rapporteringskrav knyttet til tilskuddet er hensiktsmessig for å nå målene med tilskuddet og de overordnede målene for idrettspolitikken. Evalueringsspørsmålene er oppsummert i Figur 2-1.

Figur 2-1: Evalueringsspørsmål i vurdering av Kulturdepartementets tilskuddsforvaltning

Vurdering av KUDs tilskuddsforvaltning	
Evalueringsspørsmål	Er mål og føringer i tilskuddsbrevet fra KUD til NIF hensiktsmessige for å nå statens overordnede mål for idrettspolitikken?
	Er inndelingen i, og fordelingen av midler mellom post 2 og post 3 hensiktsmessig for å nå målene for tilskuddet?
	Er inndelingen i, og fordelingen av midler mellom post 2 og post 3 og 1 og 4 hensiktsmessig for å nå målene for tilskuddet?
	Er rapporteringskravene hensiktsmessig utformet for at departementet skal få informasjon om måloppnåelse og effektiv bruk av midlene?

Oslo Economics

I kapittel 3 og 4 kommer vi tilbake til forvaltningen av tilskuddet i de øvrige leddene. En samlet vurdering av forvaltningen av tilskuddet gjøres i kapittel 6.

2.1 Mål og føringer for spillemiddeltilskuddet til NIF

Det første evalueringsspørsmålet handler om hvorvidt mål og føringer i tilskuddsbrevet fra Kulturdepartementet til NIF for post 2 og 3 er hensiktsmessige for å nå statens overordnede mål for idrettspolitikken. Før vi vurderer dette, redegjør vi kort for målene som ligger til grunn for tilskuddene.

2.1.1 Statens overordnede visjon og mål for idrettspolitikken

Statens overordnede mål med idrettspolitikken er nedfelt i Stortingsmeldingen «Den norske

idrettsmodellen» (Meld.St. 26, (2011-2012)), heretter kalt *Idrettsmeldingen*). Det overordnede målet kan sammenfattes i visjonen *idrett og fysisk aktivitet for alle*. Idrett og fysisk aktivitet for alle innebærer at staten gjennom sin virkemiddelbruk skal legge til rette for at alle som ønsker det skal ha mulighet til å delta i idrett eller drive egenorganisert fysisk aktivitet.

Kulturdepartementet har gjennom idrettspolitikken et ansvar for å legge til rette for idrett og fysisk aktivitet i form av trening eller mosjon på fritiden. Følgende overordnede mål er utledet for den statlige støtten til idrettsformål:

- Alle skal ha mulighet til å drive idrett og fysisk aktivitet i form av trening og mosjon.
- Den frivillige, medlemsbaserte idretten skal sikres gode rammevilkår for å gi grunnlag for et omfattende og inkluderende aktivitetstilbud. Det legges særlig vekt på å utvikle attraktive tilbud til barn og ungdom.
- Samfunnet skal være godt tilrettelagt for egenorganisert fysisk aktivitet.
- Toppidretten skal styrkes ut fra dens rolle som identitetsskaper og dens bidrag til en positiv prestasjonskultur i det norske samfunn. Toppidrettsutøvere skal derfor gis treningsmuligheter som bidrar til prestasjoner på internasjonalt toppnivå innenfor etisk forsvarlige rammer.

Som vist i kapittel 1.1 gis det tilskudd til ulike formål for å understøtte målene. Det er særlig målet om å sikre gode rammevilkår for den frivillige, medlemsbaserte idretten som er et aktuelt utgangspunkt for å vurdere forvaltningen av post 2 og 3.

2.1.2 Mål og føringer fra Kulturdepartementet til NIF

Kulturdepartementet formidler målene for tilskuddet til NIF i de årlige tilskuddsbrevene. I tilskuddsbrevet for 2018 (KUD) heter det at målet med tilskuddet er å:

- Bidra til å opprettholde og utvikle NIF som en frivillig, medlemsbasert organisasjon.
- Bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.
- Bidra til å bevare og sikre NIF som en åpen og inkluderende organisasjon og at idrettslagene er arenaer for meningsdannelse og verdifulle rammer for sosialt fellesskap

Det er et mål for staten å styrke de frivillige organisasjonene på deres egne premisser. Målene for tilskuddet er derfor formulert på et overordnet nivå. I tilknytning til de overordnede målene gir departementet likevel noen generelle føringer for tilskuddet

uavhengig av postene 1 til 4. I tilskuddsbrevet for 2018 gis særlig føringer på følgende områder:

- Barn 6–12 år og ungdom 13–19 år er de viktigste målgruppene.
- Aktivitetstilbudet for barn og ungdom skal utvikles. Både de som ønsker å satse på konkurranseidrett og de som primært ønsker et trenings- og aktivitetstilbud som ivaretas på en god måte.
- Barne-, ungdoms- og breddetiltakene bør bidra til å skape varig interesse for trening og fysisk aktivitet.

I tillegg gis det noen føringer gjennom overordnede prioriteringer for tilskuddet. I 2018 er disse prioriteringene formulert som: godt styresett, etikk og holdningsskapende antidopingarbeid, åpenhet og inkludering samt arbeidet med å redusere økonomiske hindringer for barn og unges deltakelse i idrett.

Post 2: Grunnstøtte særforbund

For post 2 ligger de overordnede målene med spillemiddeltilskuddet til grunn, jf. over. Departementet presiserer i tilskuddsbrevet til NIF for 2018 at tilskuddet på post 2 skal bidra til å styrke rammebetingelsene for særforbundene og gjøre dem enda bedre rustet til å ivareta sine medlemmer. Grunnstøtten på post 2 er særlig viktig for særforbund som ikke disponerer store markedsinntekter, og skal bidra til å sikre mangfold i aktivitetstilbudet.

Det er særforbundene som er ansvarlige for å formulere mål og tiltak for bruken av midlene på post 2 innenfor rammen av de overordnede målene for tilskuddet. I tilskuddsbrevet for 2018 gir departementet uttrykk for at midlene skal skape gode rammebetingelser for et godt og variert idrettstilbud til barn og ungdom i idrettslagene, at det er viktig at særforbundene utvikler gode tiltak for å forebygge frafall i idretten og reduserer de økonomiske barrierene for deltakelse. Dette er i tråd med føringer gitt i idrettens langtidsprogram, Idrettspolitisk dokument (IPD) for 2015-2019 (NIF, 2015).

Departementet ser det også som viktig at særforbundene gis økonomiske rammebetingelser til å lykkes med arbeidet med å legge til rette for gode aktivitetstilbud for utøvere med nedsatt funksjonsevne i idrettslagene, og at satsingen på idrett for personer med nedsatt funksjonsevne videreføres på minimum samme nivå som det foregående året.

Post 3: Barn, ungdom og bredde

I motsetning til post 2, er det for post 3 Barn, ungdom og bredde utarbeidet egne mål som kommer i tillegg til de overordnede målene for tilskuddet. For post 3 er de konkrete målene:

- Bidra til et godt tilbud til barn (6-12 år) i den frivillige, medlemsbaserte idretten.
- Bidra til et godt tilbud til ungdom (13-19 år) i den frivillige, medlemsbaserte idretten.
- Bidra til gode rammebetingelser for de lokale idrettslagene.

I tillegg til de konkrete målene, formulerer departementet føringer for midlene på post 3. I tilskuddsbrevet til NIF for 2018 heter det at «trener- og lederutvikling, aktivitetsutvikling, klubb utvikling og verdiarbeid er sentrale innsatsområder. Midlene skal styrke idrettsaktiviteten og kompetansen i idrettslagene, bidra til økt rekruttering, legge til rette for at flere blir værende lengre i idrettslagene enn i dag, og bidra til bedre inkludering av underrepresenterte grupper i idrettslagene, herunder personer med nedsatt funksjonsevne» (KUD, 2017). Som for post 2 understrekes det at det er viktig at særforbundene utvikler gode tiltak for å forebygge frafall i idretten og reduserer de økonomiske barrierene for deltakelse, i tråd med føringer som er i gitt i IPD (NIF, 2015).

2.1.3 Hensiktsmessige mål og føringer?

Den overordnende målstrukturen for post 2 og 3 er oppsummert i Figur 2-2.

Figur 2-2: Mål og føringer for tilskudd til idrettsformål herunder post 5.2 og 5.3

Visjon for idrettspolitikken:	
<ul style="list-style-type: none">• Idrett og fysisk aktivitet for alle	
Statens overordnede mål for statlig støtte til idrettsformål (målet med særlig relevant utgangspunkt for post 5.2 og 5.3):	
<ul style="list-style-type: none">• Den frivillige, medlemsbaserte idretten skal sikres gode rammevilkår for å gi grunnlag for et omfattende og inkluderende aktivitetstilbud. Det legges særlig vekt på å utvikle attraktive tilbud til barn og ungdom	
Mål for spillemiddeltilskuddet til NIF (post 5.1 til 5.4):	
<ul style="list-style-type: none">• Bidra til å opprettholde og utvikle NIF som en frivillig, medlemsbasert organisasjon• Bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten• Bidra til å bevare og sikre NIF som en åpen og inkluderende organisasjon og til at idrettslagene er arenaer for meningsdannelse og sosialt fellesskap	
Grunntilskudd særforbund (post 5.2):	Barn, ungdom og bredde (post 5.3):
<p>Mål:</p> <ul style="list-style-type: none">• Bidra til å styrke rammebetingelsene for særforbundene og gjøre dem enda bedre rustet til å ivareta sine medlemmer <p>Føringer:</p> <ul style="list-style-type: none">• Skape gode rammebetingelser for et godt og variert idrettstilbud til barn og ungdom i idrettslagene• Redusere frafall og styrke den enkeltes valgfrihet og mulighet for deltakelse i allsidig idrett• Redusere de økonomiske barrierene for barn og ungdoms deltakelse i idrett• Legge til rette for gode aktivitetstilbud for utøvere med nedsatt funksjonsevne i idrettslagene	<p>Mål:</p> <ul style="list-style-type: none">• Bidra til et godt tilbud til barn (6–12 år) i den frivillige, medlemsbaserte idretten.• Bidra til et godt tilbud for ungdom (13–19 år) i den frivillige, medlemsbaserte idretten.• Bidra til gode rammebetingelser for de lokale idrettslagene. <p>Beskrivelse:</p> <ul style="list-style-type: none">• Bidra til økt rekruttering, legge til rette for at flere blir værende lengre i idrettslagene enn i dag, og bidra til bedre inkludering av underrepresenterte grupper i idrettslagene, herunder personer med nedsatt funksjonsevne. <p>Føringer:</p> <ul style="list-style-type: none">• Sentrale innsatsområder: Trener- og lederutvikling, aktivitetsutvikling, klubbutvikling og verdarbeid• Prioritere arbeidet med å redusere frafallet i ungdomsgruppen• Prioritere arbeidet med å redusere økonomiske hindringer for deltakelse i idretten• Tiltak for å bedre kjønnsbalansen blant medlemmer og aktive

Kilde: Idrettsmeldingen (Meld.St. 26, (2011-2012)) og tilskuddsbrev fra KUD til NIF (KUD, 2017)

Hvordan målene henger sammen, hva de uttrykker og hvordan de kan følges opp er viktige elementer for å kunne si noe om målenes hensiktsmessighet. For å vurdere hvorvidt mål og føringer i tilskuddsbrevet fra Kulturdepartementet til NIF for post 2 og 3 er hensiktsmessige for å nå statens overordnede mål for idrettspolitikken, har vi analysert følgende forhold:

- Sammenheng mellom søknad om tilskudd fra NIF og tilskuddsbrev fra Kulturdepartementet til NIF
- Logikk i målhierarkiet fra staten
- Detaljeringsnivå i utformingen av mål og føringer
- Tydelighet i mål og føringer
- Målenes «målbarhet»
- Stabilitet i mål og føringer over tid

Som en referanse i vurderingene benytter vi (der det er relevant) retningslinjer for mål- og resultatstyring i staten (SSØ, 2010). Selv om idretten er en selvstendig organisasjon og ikke «underlagt» staten ved Kulturdepartementet, vil prinsipper fra dette systemet kunne være et referansepunkt i vurderingene.

Vi har avgrenset analysene til de mest formelle dokumentene som inneholder mål og målformuleringer. Det er viktig at de samme målene og føringene også legges til grunn i all annen kommunikasjon mellom departementet og idretten, det vil si i møter, i media og på andre arenaer og treffpunkter.

Sammenheng mellom søknad om tilskudd og tilskuddsbrev

NIF søker Kulturdepartementet om spillemiddeltilskudd 1. oktober hvert år. I søknaden redegjør NIF for målene for norsk idrett og arbeidet i idrettsorganisasjonen innenfor alle områder, uavhengig av poststrukturen. Målene er basert på mål og føringer gitt i det gjeldende Idrettspolitisk dokument. I spillemiddelsøknaden for 2018 har NIF valgt seks prioriterte områder, på bakgrunn av prioriteringene fra Idrettspolitisk dokument, samt vedtatte utviklingsplaner og andre strategiske dokumenter (NIF, 2019b). NIF skriver at dette er postoverskridende «tiltak», det vil si at midler må prioriteres over flere poster. I tillegg redegjøres det på et relativt overordnet nivå for organisasjonsstrukturer og innsats som legges inn under post 2 og 3, og det vises til at særforbundene skal utforme egne mål og prioriteringer for midlene.

Idrettens mål og prioriteringer i søknaden og statens mål og prioriteringer for det statlige tilskuddet, gir til sammen en nokså kompleks materie. Det er krevende å følge sammenhengen mellom idrettens prioriterte områder og hvordan de ser for seg at midlene over post 2 og 3 skal underbygge disse prioriteringene innenfor rammene av tilskuddet.

For å tydeliggjøre sammenhenger mellom mål i idretten og bruk av tilskuddet er det vår vurdering at

man bør etterstrebe en tettere kobling mellom disse to leddene i søknaden om spillemidler. Selv om bruken av post 2 og 3 er sterkt knyttet til hvert enkelt særforbunds disponeringer, mener vi det er mulig å redegjøre for hovedtrekk i hvordan tilskuddet bidrar til å underbygge idrettens til enhver tid gjeldende mål og prioriteringer. En slik tettere kobling gir også et bedre grunnlag for å rapportere på måloppnåelse for tilskuddet i neste runde (som vi senere kommer tilbake til).

Prinsippet er generisk illustrert i Figur 2-3, hvor det vises at post 2- og post 3-tilskuddet bør kunne kobles bedre til de gjeldende målene og prioriteringene for idretten.

Figur 2-3: Prinsippskisse for søknad om spillemidler*

Oslo Economics. *Her forkortes mål M

Vi er kjent med at det jobbes med å videreutvikle idrettens mål og prioriterte innsatsområder, basert på diskusjoner på Idrettstinget 2019. I et slikt arbeid bør man også ha et øye for hvordan man ytterligere kan forsterke sammenhengen mellom idrettens egne mål og prioriteringer og hvordan post 2 og 3-midlene underbygger dette, gitt statens mål med tilskuddet.

Logikk i målhierarkiet

Med logikk i målhierarkiet mener vi om det er en logisk sammenheng mellom statens mål, det vil si at det er en rød tråd mellom statens overordnede mål for idrettspolitikken og målene og føringene for midlene på post 2 og post 3 (se Figur 2-2). Logisk sammenheng kan også vurderes horisontalt, det vil si mellom post 2 og post 3.

Det finnes ingen fasit på hva som er en «riktig» inndeling i mål på ulike nivåer, eller hvilke typer overordnede mål en virksomhet må ha. Det må tilpasses den enkelte virksomhet. Hovedpoenget er å klargjøre hva som er virksomhetens felles mål for de ulike aktivitetene som utføres. Hovedmålene skal begrunne oppgavene og være rettesnor for hvordan ressurser prioriteres. Det må være god sammenheng mellom mål på ulike nivåer, herunder mellom mål gitt fra overordnet myndighet og interne mål utformet av virksomheten (SSØ, 2010).

Dersom det overordnede målet med idrettspolitikken er reflektert i tilskuddet til NIF, gir dette et grunnlag

for måloppnåelse, og motsatt. En logisk sammenheng er derfor en forutsetning for senere måloppnåelse.

Det overordnede målet for statens idrettspolitik er ifølge Idrettsmeldingen basert på særlig tre forhold:

- Styrke frivillig, medlemsbasert idrett
- Utvikle omfattende og inkluderende aktivitetstilbud
- Prioritere barn og ungdom (Meld.St. 26, (2011-2012))

Kulturdepartementets generelle mål for tilskuddet til NIF tar opp i seg de to første elementene av det overordnede målet for idrettspolitikken. De generelle målene for tilskuddet tar ikke opp i seg prioriteringen av barn og ungdom, men dette fanges særlig opp i målene for post 3. Målet med post 2 viderefører fokus på utvikling av aktivitetstilbudet i den frivillige medlemskapsbaserte idretten. Det samme gjør post 3, men særlig da tilbudet til barn og unge.

Det er vår vurdering at det er en logisk sammenheng mellom statens overordnede mål for idrettspolitikken og departementets mål og føringer for tilskuddet til NIF, herunder tilskuddet på post 2 og 3, når vi vurderer en rett «nedadgående linje». Målene vektlegger budskapet i Idrettsmeldingen og de sentrale målgruppene. At de generelle målene for tilskuddet til NIF ikke tar opp i seg prioritering av barn og ungdom vurderer vi som uproblematisk da dette er tydelig formulert i målene for post 3, som særlig er rettet inn mot denne målgruppen.

Vi oppfatter at målene for post 2 og 3 i hovedsak uttrykker og ivaretar formålet med postene, men at disse kunne vært formulert noe annerledes for å ytterligere markere skillet mellom postene. Vi diskuterer dette under, i avsnittet «Tydelighet i mål og føringer».

Føringene for post 2 og 3 er formulert noe ulikt, selv om de adresserer flere av de samme forholdene. For eksempel er en føring for post 2-midlene at de skal «reducere de økonomiske barrierene for barn og ungdoms deltakelse i idrett». For post 3 er en tilsvarende føring formulert på følgende måte; «Prioritere arbeidet med å redusere økonomiske hindringer for deltakelse i idretten». Det er vår vurdering at føringene som er felles på tvers av postene med fordel kan utformes på samme måte og løftes ett nivå opp (sammen med de generelle målene). Dette for å skape en økt grad av ryddighet.

Detaljeringsnivå

Med detaljeringsnivå mener vi på hvilket nivå målene er spesifisert; hvorvidt de er overordnet formulert eller detaljert formulert. Overordnede mål gir det utøvende nivået frihet til å velge virkemidler og tiltak. Slik får de som kjenner området best brukt sin kunnskap til å

finne gode løsninger. For at dette skal fungere, er det avgjørende med tillit og felles forståelse av utfordringer og mål. Prinsippene for mål- og resultatstyring i staten legger vekt på styring etter overordnede mål som angår samfunnet og brukerne, og ikke detaljerte instruksjoner om ressursbruk, aktiviteter og enkeltoppgaver.

De generelle målene for tilskuddet til NIF, og for så vidt også målene for post 2 og 3, er formulert på det vi vil kalle et overordnet nivå. Det vil si at målene har et lavt detaljeringsnivå. Staten ønsker å styrke idrettsorganisasjonene på deres egne premisser. Målene er derfor formulert på et overordnet nivå, selv om det gis enkelte føringer for bruk av tilskuddene. Det heter i tilskuddsbrevene at det er NIF som formulerer konkrete mål og prioriteringer for bruken av spillemidler innenfor de fire tilskuddspostene. Målene og prioriteringene skal reflektere behovene blant medlemmer og medlemsorganisasjoner.

Våre intervjuer viser at NIF opplever at mål og retningslinjer definert av Kulturdepartementet har et fornuftig nivå sett i lys av hvilken rolle departementet ønsker å ha (overordnet). De overordnede målene fungerer etter deres vurdering som en stabil og god ramme for hvordan midlene fra post 2 og post 3 skal anvendes. Føringene som gis i tilskuddsbrevene oppfattes som en egnet form for å løfte frem særskilte formål som ønskes prioritert i perioden, uten at dette er i konflikt med de overordnede målene.

I utgangspunktet er det vår vurdering at målformuleringene har et hensiktsmessig nivå. Kulturdepartementet har bevisst valgt å styre etter overordnede indikatorer, og i liten grad etter detaljerte mål eller virkemidler. Målene fokuserer på de virkningene staten ønsker at tilskuddet skal bidra til, og overlater til den med best kompetanse på området å anvende midlene på riktig måte. Det er vår vurdering at dette er en klok innretning.

Overordnede målformuleringer har imidlertid noen viktige implikasjoner. I sin natur har overordnede mål lavere grad av treffsikkerhet sammenlignet med styring etter detaljerte mål. Det betyr at man frasier seg muligheten til å råde over alle disposisjoner. For å sikre best mulig måloppnåelse må overordnede mål derfor underbygges av to viktige elementer; god forvaltning av tilskuddet i idrettsorganisasjonen og gode rutiner for oppfølging av de riktige forholdene både i Kulturdepartementet og i idretten.

Innenfor statlig forvaltning vil underliggende ledd være omfattet av statlig økonomireglement og øvrige føringer for ressursbruk. Idrettsorganisasjonen er ikke underlagt den statlige paraplyen. Overordnede mål tillegger idrettsorganisasjonen et ansvar for å utforme egne mål, strukturer og rapporteringsrutiner som gir

trygghet for at de overordnede målene nås. Hvorvidt målene og føringene fra Kulturdepartementet er hensiktsmessige, vil derfor også være et spørsmål om hvordan tilskuddet forvaltes i idretten. Vi kommer tilbake til dette i kapittel 3 og 4.

Kulturdepartementet har ansvar for å utforme rapporteringskriterier som best mulig underbygger at tilskuddet anvendes i tråd med de målene som er satt, gitt at idretten selv disponerer tilskuddet. Vi kommer tilbake til dette senere i kapittel 2.3.

Tydelighet i mål og føring

Med tydelighet mener vi at målene faktisk er formulert som mål (og ikke aktiviteter), og at det er klart hva de innebærer for de som skal bidra til måloppnåelse. På samme måte som for målhierarkiet, vil gode og tydelige mål legge et grunnlag for å oppnå det man ønsker.

Mål er en beskrivelse av en ønsket tilstand eller et ønsket resultat. Mål er følgelig ikke en beskrivelse av aktiviteter eller oppgaver. De kan handle om hva virksomheten skal resultere i for brukerne, eierne eller samfunnet (eksterne mål), og eventuelt også for organisasjonen og dens medarbeidere (interne mål) (SSØ, 2010).

De generelle målene for tilskuddet til NIF og de definerte målene for post 2 og 3 er alle formulert som mål for hva virksomheten skal resultere i for brukerne eller virksomheten selv.

For post 2 har vi registrert en endring i hvordan formålet med post 2 uttrykkes i tilskuddsbrevet til NIF fra 2017 (KUD) til 2018 (KUD). Barn og ungdom er tatt ut av målformuleringen (omgjort til *særforbundene sine medlemmer*). Vi oppfatter at dette er en god presisering gitt formålet med posten. Fokus på barn og unge er videreført som en («ny») føring. Det kan argumenteres for at denne føringen er overlappende med de øvrige føringene som gis. Dette fordi referansen til prioriteringene i Idrettspolitisk dokument også ivaretar hensynet til barn og unge. Slik sett kan føringen tas ut for å rydde i fremstillingen.

For post 3 er måloppsettet mer sammensatt. Det uttrykkes tre eksplisitte mål for posten, med fokus på barn og unge og rammebetingelser for de lokale idrettslagene. For ytterligere å understreke at post 3 er aktivitetsrettet, kan ordet aktivitetsstilbud benyttes i særlig de to første målformuleringene.

Fra 2017 til 2018 har vi registrert flere endringer i Kulturdepartementets tilskuddsbrev til NIF på post 3.

For det første etterfølges de tre eksplisitte målene av ytterligere et avsnitt som «beskriver» andre mål (se Figur 2-2). Vi registrerer at den samme formuleringen står i NIFs søknad om spillemidler. Det fremstår som

uklart om dette fra statens side er mål på linje med de tre eksplisitte målene, om det representerer en endring fra tidligere eller bare understreker de samme forholdene. Det er vår vurdering at det bør gjøres en opprydding i dette for å tydeliggjøre hva som er eksplisitte mål som ligger til grunn for å vurdere måloppnåelse.

For det andre uttrykkes det i tilskuddsbrevet for 2018 en ny føring på hva som er sentrale innsatsområder innenfor posten; trener- og lederutvikling, aktivitetsutvikling, klubbutvikling og verdiparbeid. Denne tilføyselsen representerer et «brudd» i hvordan føringene tidligere er uttrykt, ved at de eksplisitt sier noe om virkemidler (riktignok basert på NIFs spillemiddelsøknad). Det er uklart om dette representerer en økt grad av «styring» fra Kulturdepartementets side. Det er vår vurdering at Kulturdepartementet bør unngå å benytte formuleringer som kommenterer virkemidler (og tiltak), og at føringene bør fokusere på hva man ønsker å oppnå. Dette er i tråd med utgangspunktet om at idretten best kan identifisere virkemidlene for å oppnå de overordnede målene.

Et forhold som ikke direkte handler om mål og føring er post 3-navnet; Barn, ungdom og bredde. Der barn og ungdom er definert gjennom alderskategorier, er bredde et begrep som gir rom for tolkning. Vår tolkning og forståelse er at Kulturdepartementet sikter til bredde innenfor barne- og ungdomsidretten. Det er vårt inntrykk at særforbundene legger ulikt innhold i breddebegrepet, og dermed disponerer midler over post 3 ulikt. Uavhengig av aldersgruppe er det uansett uklart hva som ligger i breddebegrepet. Det kan være bredde i form av at en utøver driver med flere idretter, bredde som motsetning til toppidrett (som mosjonsidrett blant voksne), eller bredde i form av et stort tilbud av ulike idrettsaktiviteter selv på små plasser rundt omkring i landet. Innholdet i begrepet kan med fordel presiseres eller tydeliggjøres for å understreke intensjonen.

For NIF er det viktig at mål og føring for post 2 og 3 også er konsistent med andre mål og føring som gjelder og som legges på øvrige tilskuddsposter. Vi har ikke vurdert dette nærmere.

I spørreundersøkelsen til særforbundene har vi stilt spørsmål om deres oppfatning av hvorvidt det er formulert tydelige og klare mål fra Kulturdepartementet og NIF på henholdsvis post 2 og 3. Spørsmålet er i utgangspunktet ikke egnet til å si noe om departementets mål alene, ettersom det i spørsmålet ikke er skilt mellom departementets og NIFs målformuleringer. Som vi skal se i kapittel 3 er det likevel slik at NIF i sine tildelingsbrev til særforbundene på post 2 og 3 både gjengir departementets generelle mål for tilskuddet til NIF og de spesifikke målene for post 2 og 3, og at det i noen grad tilføres ytterligere

presiseringer eller nyanseres i målene. Særforbundenes vurderinger er derfor relevante for å vurdere hvordan de oppfatter målene. Resultatene er gjengitt i Figur 2-4 for henholdsvis post 2 og post 3.

Svarene på spørsmålene må trolig tolkes som særforbundenes vurdering av hvordan de oppfatter formålet med de to postene, heller enn den konkrete vurderingen av ordlyden i målformuleringene.

Figur 2-4: Særforbundenes vurdering av målene for post 2 og 3

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Som vi ser mener de fleste særforbundene at det er formulert tydelige og klare mål for midlene på både post 2 og post 3. Det er likevel en viss forskjell. En noe høyere andel av særforbundene mener at Kulturdepartementet og NIF i svært stor eller i stor grad har formulert tydelige og klare mål for midlene på post 3 sammenlignet med post 2. I intervjuene gir særforbundene klart uttrykk for at post 2 regnes som grunnstøtte, mens post 3 oppfattes som aktivitetsmidler.

Enkelt forklart: Post 2 er et driftstilskudd for å løse primære oppgaver. Midlene sikrer at vi er et vel fungerende forbund. Midlene muliggjør også at vi kan opprettholde bra trøkk på landslagene våre. Post 3 er et mer breddeorientert tilskudd. Målene er tydelige nok. Selv om vi ikke radiomerker hver kroner, bidrar føringene til at vi kan skape aktivitet ute i klubbene.

Stort særforbund

Det er vår forståelse at lavere grad av oppfattet tydelighet for post 2 er et uttrykk for at målet for posten er bredere, og at det i større grad er opp til

særforbundene hvordan midlene anvendes (noe som også er formålet med posten).

Det er likevel vår vurdering at målene for de to postene er relativt sammenfallende. Målet med post 2 er å skape aktivitet, det samme som målet for post 3, med unntak av at post 3 er rettet mot en tydeligere definert målgruppe. Målet for post 2 er riktignok formulert ved at aktivitet skapes gjennom robuste særforbund, mens målene for post 3 går direkte på aktivitetstilbudet uten å koble dette til særforbundene (selv om tilskuddet i hovedsak gis til disse). Det siste gir rom for at post 3-midlene kan disponeres både av særforbund og av idrettslag, avhengig av hva som gir best måloppnåelse.

Gitt formålet med post 2, synes det ikke å være grunnlag for Kulturdepartementet å endre sine målformuleringer. Det bør tilligge idretten selv å identifisere hva som ligger i robuste særforbund og hvordan særforbundene best kan legge til rette for aktivitetutvikling i lagene.

Målbarhet

Med målbarhet mener vi i hvilken grad målene som er satt kan måles, og dermed gi grunnlag for å vurdere om målene nås. Generelt er det vanskelig å måle overordnede mål direkte, også i dette tilfellet. Slik sett er statens mål lite «målbare». Dette også fordi tilskuddet skal «bidra til», noe som ikke nødvendigvis sier noe om i hvor stor grad.

En av konklusjonene i Riksrevisjonens rapport er at departementet i liten grad har informasjon om målene nås (Riksrevisjonen, 2018). Dette er i og for seg ikke en kritikk av målenes målbarhet, men refererer til hvilken mulighet informasjonsgrunnlaget gir for å si noe om måloppnåelse. Denne direkte koblingen mellom bruk av et tilskudd og virkninger er så godt som umulig å fastsette fordi man ikke kjenner den såkalte kontrafaktiske banen (det vil si utviklingen uten tilskudd).⁴ Dette forsterkes av at målene med statens tilskudd påvirkes av innsats finansiert av andre finansieringskilder. Av samlede inntekter i idretten utgjør tilskuddet til NIF samlet sett 3,7 prosent, post 2 og 3 samlet 2,2 prosent. Riksrevisjonens resonnement er i stor grad basert på at medlems- og aktivitetsregisteringen ikke gir tilstrekkelig informasjon til å si noe om aktivitetsutviklingen, som i sum kan uttrykke vesentlige sider ved utviklingen i idretten.

Vi stiller oss bak behovet for å få på plass en bedre medlems- og aktivitetsregistering for å kunne følge deler av aktivitetsutviklingen på en god måte som grunnlag for gode valg og prioriteringer. En mer presis registrering vil også kunne benyttes til å få gode data som belyser oppnåelsen av enkelte målsettinger, for eksempel økt rekruttering, legge til rette for at flere blir værende lengre i idrettslagene enn i dag, og bedre inkludering av underrepresenterte grupper i idrettslagene, herunder personer med nedsatt funksjonsevne. Når målene er klart beskrevet som endring fra i dag, kan man ved å vise utviklingen fra i dag avgjøre hvorvidt målet er nådd eller ikke. En bedre registrering vil likevel ikke alene være tilstrekkelig for å si noe om måloppnåelse på postene, men vil være en viktig faktor i et samlet bilde.

Det er vår vurdering at det er mulig å gi informasjon som underbygger sammenhengen mellom tilskuddene og måloppnåelse på en bedre måte enn i dag, selv om dette ikke kan måles i et fåtall felles kvantitative størrelser på tvers av særforbund og idretter. Dette drøftes i kapittel 2.3.

Stabilitet

Med stabilitet mener vi i hvilken grad mål og føringer har ligget «fast» over tid. Gitt at målene er riktige, vil en høy grad av stabilitet gi mulighet for systematisk arbeid over tid for å nå disse. Motsatt vil lav grad av stabilitet gi grunnlag for stadige omskiftninger i hvilke formål som til enhver tid må prioriteres. Stabilitet i mål og føringer betyr ikke at det ikke er rom for endringer og nye retninger over tid.

Hva som er hensiktsmessig vil til en viss grad være avhengig av virksomhetens karakter. Innenfor idretten,

⁴ Denne typen årsakssammenhenger kan undersøkes med ulike statistiske metoder, for eksempel såkalt difference-in-difference-metode. Slike metoder krever imidlertid som regel kontrollgrupper, som innebærer at man kan

hvor virksomheten handler om å videreutvikle et variert aktivitetstilbud og sikre bred deltakelse over tid, vil stabilitet i målsettingene være en viktig faktor. Dette også fordi idretten er en kompleks organisasjon fra sentralleddet i NIF, via (per nå) 55 særforbund, 17 idrettskretser (per nå) og over 11 000 idrettslag. Å kommunisere og implementere stadige endringer i mål og føringer vil ta fokus vekk fra kjerneaktiviteten, nemlig å videreutvikle tilbudet.

For å vurdere stabilitet i mål og føringer har vi tatt utgangspunkt i de siste idrettsmeldingene samt gjennomgått Kulturdepartementets tilskuddsbrev til NIF i perioden 2010-2018. Vi finner følgende:

- Statens overordnede mål med idrettspolitikken nedfelt i den gjeldende idrettsmeldingen er en videreføring av tidligere mål.
- De overordnede målene for tilskuddet til NIF har vært de samme fra 2010 til 2018. De generelle føringene har også i stor grad vært stabile, selv om det kommer nye momenter og vektleggingen av de enkelte forholdene eller ordlyden endrer seg noe.
- Målet (formålet) med post 2 har vært om lag det samme over tid. Formuleringene endres noe fra tilskuddsåret 2015, fra å fortelle hva tilskuddet er og skal brukes til å beskrive hva som skal oppnås med tilskuddet. Dette mener vi har vært en riktig vridning av fokus. Føringene for post 2 er også relativt stabile i perioden 2010-2018. Det er de samme forholdene som legges til grunn, selv om noen nye punkter kommer til (for eksempel fokus på å redusere økonomiske barrierer for deltakelse).
- De eksplisitte målene for post 3 har vært de samme over tid i perioden fra 2010 til 2018, med unntak av endringen kommentert tidligere. Føringene for post 3 er også relativt stabile, men reflekterer som post 2 at nye forhold kommer til.

Med andre ord er det høy grad av stabilitet i mål og føringer for tilskuddene over tid. Det er særlig stabilitet i målene, mens føringene benyttes til å fremme de til enhver tid gjeldende politiske prioriteringer. Etter vår vurdering gir dette et godt grunnlag for idretten til å jobbe strategisk, systematisk og strukturert med de prioriterte målene og formålene over tid, samtidig som særskilte prioriteringer ivaretas.

2.2 Inndeling i poster

Tilskuddet til NIF er som nevnt delt inn i fire poster. I evalueringen har vi vurdert to spørsmål knyttet til

sammenligne utvikling med en tilsvarende gruppe aktører som ikke får tilskudd. Ettersom alle særforbund i dette tilfellet får tilskudd, eksisterer det ikke en slik kontrollgruppe.

dette; hvorvidt inndelingen i og fordelingen av midler mellom post 2 og post 3 er hensiktsmessig for å nå målene for tilskuddene, og om inndelingen i og fordelingen av midler mellom post 2 og post 3 og 1 og 4 er hensiktsmessig for å nå målene for tilskuddet. Før vi vurderer dette, ser vi på inndelingen over tid.

2.2.1 Poststruktur

Inndelingen av tilskuddet til NIF i de fire postene har eksistert siden tilskuddsåret 2000 (med overgangsordning frem til 2003). Før den tid ble hovedandelen av overføringene til NIF tildelt som ordinære rammetilskudd, mens en mindre andel var tildelt som flere øremerkede midler. I Stortingsmeldingen «Idrettslivet i endring» (St.meld. nr. 14, (1999-2000)) la departementet til grunn at de ønsker å gå bort fra ett stort rammetilskudd og flere øremerkede poster, til flere rammetilskudd og færre øremerkede poster. Bakgrunnen var tredelt:

- Statlige idrettspolitiske mål skal komme tydeligere til uttrykk ved overføring av midler til NIF.
- Overføringssystemet skal sikre bedre rammebetingelser for de deler av den organiserte idretten hvor aktivitet skapes.

- Rapportering fra NIF må gi tilstrekkelig innsyn i virksomheten for å møte offentlig dokumentasjonsbehov.

Det ble innført fire underposter for tilskuddet til NIF, som er de postene som fortsatt gjelder:

1. Grunnstøtte til NIF sentralt (inkl. idrettskretser)
2. Grunnstøtte til særforbund
3. Barn og ungdom (senere omdøpt til «Barn, ungdom og bredde»)
4. Toppidrett

Omleggingen var begrunnet i at departementet så behov for å klargjøre sammenhengen mellom søknaden fra NIF, overføringene til NIF, og senere rapportering. Dette for å sikre at offentlige overføringer bidrar til å bedre rammebetingelsene for de deler av den organiserte idretten hvor aktiviteten skapes. Endringen ble også sett i sammenheng med prinsipper for statlig samhandling med frivillig virke som var trukket opp i Stortingsmeldingen om statens forhold til frivillige organisasjoner (St.meld. nr. 27, (1996-1997)).

I Figur 2-5 har vi vist størrelsene på de fire postene og utviklingen i disse over de siste ti årene.

Figur 2-5: Utvikling av statlig tilskudd til NIF (post 5) 2010-2018

Kilde: Kulturdepartementets tildelingsbrev til NIF for årene 2010 -2018

Som vi ser av Figur 2-5 har tilskuddet vokst målt i nominelle kroner fra 2010 til 2018, og alle de fire postene har opplevd vekst. Post 1 har økt med 6 prosent målt i nominelle kroner. Tilsvarende har post 2 økt med 25 prosent, post 3 med 32 prosent og post 4

med 55 prosent. Grunnet ujevn vekst har også fordelingen av tilskuddet mellom postene relativt sett derfor endret seg noe. Post 1 og post 2 har relativt sett en lavere andel av det totale tilskuddet i 2018, sammenlignet med 2010. Post 3 og post 4 har relativt

sett en høyere andel, som følge av at disse postene har hatt høyest vekst. Post 2 og post 3 er likevel fortsatt de to største postene.

2.2.2 Hensiktsmessig inndeling i og fordeling mellom poster?

Når vi vurderer hvorvidt inndelingen i poster og fordelingen mellom postene er hensiktsmessig, vurderer vi primært tre sider ved denne innretningen: Hvorvidt poster i seg selv er hensiktsmessig, hvorvidt det er hensiktsmessig å skille mellom driftsmidler og aktivitetsmidler, og hvorvidt fordelingen mellom postene er hensiktsmessig sett i lys av målene.

Én eller flere poster

I prinsippet kan man tenke seg at det kun er én post i spillemiddeltilskuddet til NIF, all den tid det er idretten som er tillagt ansvaret for å benytte tilskuddet i tråd med statens overordnede mål og idrettens egne prioriteringer. Likevel synliggjør en postinndeling bedre hva staten ønsker at tilskuddet skal bidra til, og slik sett er postinndelingen en tydeliggjøring av målene med tilskuddet. Det er vår vurdering at en poststruktur synes hensiktsmessig for å angi noe mer retning på og intern prioritering for bruken av tilskuddet enn det de overordnede målene angir. Postinndelingen synliggjør fordelingen av tilskuddet særlig mellom drift av organisasjonsleddene og aktivitet for prioriterte grupper, henholdsvis barn, ungdom og bredde samt toppidrett. Til sammen utgjør postene en helhet ved at idrettsorganisasjonen på ulike nivåer får driftsstøtte (NIF sentralt, regionalt og særforbundene), og at særskilte satsinger (barne-, ungdoms- og toppidrett) i tillegg har øremerkede midler. Dette legger også et grunnlag for å følge opp målsettinger med det statlige tilskuddet noe mer detaljert.

For at en poststruktur skal gi mening, bør den også etterleves. Det er likevel slik at idretten innenfor de rammene som er satt, har et handlingsrom. Et slikt grep er at deler av tilskuddet på post 2 og 3 er avsatt til utvalgte fellesformål på tvers av særforbundene. Vi oppfatter det slik at denne typen grep er klarert med Kulturdepartementet. I Riksrevisjonens rapport ble deler av denne praksisen kritisert. Kritikken var basert på at deler av fellesformålene (særlig finansieringen av kompetanseseksjon i breddeidrettsavdelingen) burde vært finansiert over en annen post (post 1, administrasjonsbevilgningen til NIF). Vurderingene var at midlene ble overført fra «aktivitet til administrasjon» (Riksrevisjonen, 2018). Det er verdt å merke seg at kompetanseseksjonen i NIF (tidligere kalt BUB (barn, ungdom, bredde)) opprinnelig var startet av særforbundene selv og helfinansiert av post 3, før det ble enighet om at det var mer hensiktsmessig at seksjonen ble en del av NIF.

Det er idretten som er tillagt å vurdere hvordan midlene best kan anvendes innenfor gitte rammer. Det er vår vurdering at det i utgangspunktet ikke står noe i veien for at formål eller oppgaver som går på tvers av særforbundene organiseres felles, og at dette finansieres fra de eksisterende postene. Dette gir mulighet for å ta ut stordriftsfordeler og lette den samlede arbeidsmengden på tvers av særforbundene. Dette synes fornuftig og ressurseffektivt, og vil også kunne styrke kvaliteten i oppgavene som utføres. Det er etter vår vurdering heller ikke slik at ressurser brukt til administrasjon ikke genererer aktivitet. Fellesutførte oppgaver kan understøtte aktivitet på en bedre måte enn om alle særforbund skulle løst oppgavene på egen kjøl.

«Administrasjon er et negativt ladet ord. Vi bruker mer og mer ordet "aktivitetstilretteleggere". Vi må bli flinkere til å vise fram det de driver med, så skjønner folk at administrasjon er et misvisende ord»

Lite særforbund

En viktig forutsetning for at slike fellesformål skal underbygge aktivitet og målene med tilskuddet, er imidlertid at det er bred forankring av behovet for disse fellesformålene og måten de finansieres på i særforbundene. Vi er kjent med at det er noe diskusjoner i idretten om både fellesformålene og om de bør dekkes av post 1, 2 eller 3. Dette henger også sammen med at flere særforbund ønsker en tydeliggjøring av hvilke oppgaver som skal dekkes av de ulike postene. At dette er gjenstand for diskusjoner skaper en mindre oversiktlig situasjon og et større grunnlag for mulig sammenblanding eller misforståelser, og bør unngås. Dette er primært et indre anliggende i idretten som bør klargjøre hvilke oppgaver som forventes å dekkes over de ulike postene. Vi kommer tilbake til dette i kapittel 3.2 der vi drøfter fordelingsmodellene for post 2 og 3.

NIF har i samtaler med oss fremmet at de ønsker at tilskuddet fordeles på flere poster enn dagens fire for å rendyrke fordelingen av midlene, som grunnlag for mer oversiktlig og transparent bruk av midlene. Konkret ønsker NIF at det etableres en egen post for fellestjenester og en egen post for breddeidrettsavdelingen i NIF.

- Fellestjenester er viktige grunnet stordriftsfordeler og forhandlingsmakt i gjennomføring eller anskaffelser, og er ressurseffektivt for alle. NIF mener det ville vært bedre om idretten kunne

utarbeidet strategier og rammer for hvordan man skal anvende midler på fellestjenester. Det er enklere å få til hvis en oppretter en dedikert post for fellestjenester. NIF mener dette ville ført til mindre støy og mer stabilitet enn dagens situasjon.

- NIF refererer til hvordan Olympiatoppen jobber med toppidrett, og at de opplever at Olympiatoppen skaper gode resultater. Toppidrett har en egen post i spillemiddeltildelingen. NIF mener at finansieringen av deres breddeidrettsavdeling kunne vært organisert på samme måte, gjennom en egen post.

En utvidet poststruktur innebærer i prinsippet en økt grad av øremerking eller styring av tilskuddet sett fra Kulturdepartementets side. Basert på prinsippet om at idretten selv må finne best mulig anvendelse av tilskuddet, synes det ikke som at departementet ut ifra et styringsperspektiv har behov for flere poster. Fordelen med en ytterligere postinndeling er at den muligens vil bidra til mer stabile rammer, økt grad av transparens og mer egnede strukturer for å jobbe systematisk med de definerte formålene sett fra NIFs side. Likevel oppfatter vi at behovet for en mer fragmentert oppdeling er sterkere i NIF enn i departementet. Det bør etter vår vurdering være mulig å løse dette behovet på en måte internt i idretten, uten at dette gir sterkere føringer fra departementets side. Dersom idretten er enig i at det bør øremerkes midler til fellestjenester og breddeidrettsavdeling, er dette noe idretten sammen kan bestemme, uten at dette trenger å være reflektert i nye poster fra Kulturdepartementet. Dette fordrer at idretten må bli enig om hvor pengene skal tas fra, hvor store beløp det er snakk om, og hvordan pengene skal anvendes. En slik forankring og beslutning representerer en styrke i seg selv, fordi det bidrar til å sikre at midlene anvendes der idrettens behov er størst.

Temaet har vært oppe i enkelte av intervjuene med særforbundene. Det er vanskelig å foreta en entydig konklusjon, men det ser ikke ut til å være noe tydelig ønske om flere poster fra særforbundenes hold. Enkelte særforbund er bekymret for at en større del av tilskuddet skal tilfalle NIF sentralt dersom oppdelingen i flere poster ikke også medfører at den totale tilskuddsrammen for post 2 og post 3 øker.

Driftstilskudd vs. aktivitetstilskudd

Post 2 er grunnstøtte til særforbundene, det vil si et generelt driftstilskudd. Midlene skal sette særforbundene i stand til å være en kraft i utviklingen av sin idrett, og derigjennom styrke rammebetingelsene for et godt og variert idrettstilbud i idrettslagene. Post 3 kan ses på som et øremerket tilskudd til en bestemt målgruppe. Midlene skal bidra til å skape aktivitet i

barne- og ungdomsgruppen i særforbundenes idretter. På et overordnet nivå skal begge tilskuddene bidra til å opprettholde og videreutvikle aktivitetstilbudet.

Hvorvidt inndelingen i post 2 og 3 er hensiktsmessig for å bidra til målene som er satt for den statlige idrettspolitikken, er først og fremst et spørsmål om de prinsipielle forskjellene på et generelt driftstilskudd og aktivitetsrettet tilskudd, og deretter om fordelingen av midlene mellom de to postene.

Driftstilskudd på post 2 er mer generelt i sin form enn det mer aktivitetsrettede tilskuddet på post 3, og tilskuddet sørger for at en andel av spillemidlene går til særforbunds nivået. Driftstilskuddet er egnet for å styrke drift på ulike måter avhengig av hvert særforbunds egenskaper og tilhørende idretts karakteristika og utviklingsnivå. Dette gjør at hvert særforbund kan ta hensyn til behovet i sin idrett, og tilpasse anvendelsen av midlene på en mest mulig hensiktsmessig måte. Det er vår vurdering at et driftstilskudd gir et godt grunnlag for at innsatsen skreddersys og tilpasses variasjoner mellom de ulike idrettene, og slik sett gir best mulige rammebetingelser for utviklingen av idretten. At midlene har denne fleksibiliteten oppfattes som en styrke ved tilskuddet til særforbundene. Driftstilskuddsmodellen er relativt vanlig innenfor andre områder av frivillig sektor.

Driftstilskuddet på post 2 har også et videre anvendelsesområde enn de mer aktivitetsrettede midlene på post 3, fordi midlene også skal bidra til å styrke særforbundets aktivitet på andre områder enn barne- og ungdomsidretten. For særforbund som ikke har post 4-midler (toppidrett) benyttes for eksempel deler av post 2-midlene til å understøtte aktivitet på toppidrettsområdet. Det er stor forskjell på de ulike særforbundenes økonomiske rammebetingelser. Noen særforbund har andre og til dels store inntekter fra andre kilder enn fra spillemidlene, for eksempel sponsorinntekter, medieinntekter, lisensinntekter eller billettinntekter i tillegg til post 2-midler. Aktiviteten i flere særforbund driftes nesten eller helt utelukkende på post 2-midler (og post 3-midler) uten andre økonomiske bidrag, i tillegg til frivillig innsats. Uten et driftstilskudd ville sannsynligvis flere av særforbundene måtte trappe ned aktivitetene betydelig. Det er vår vurdering at et driftstilskudd til særforbundene dermed kan sies å bidra til å opprettholde bredde i idretten som helhet. Vi kommer tilbake til dette i kapittel 5.

På samme måte har det aktivitetsrettede tilskuddet den egenskapen at den «låser» midlene til mer avgrensede formål, her primært barne- og ungdomsidretten. Dette gjør at midlene målrettes i større grad, selv om det også er fleksibilitet innenfor denne tilskuddsformen (gitt formål). Tilskuddsformen er vanlig

for å fremme prioriterte områder eller særskilte satsinger. Det er vår vurdering at å øremerke deler av tilskuddet til idretten mot en målgruppe også er hensiktsmessig, gitt at målgruppen er prioritert i den statlige idrettspolitikken. Dette sikrer et minimumsvolum på midler til barn og unge.

Det er vår vurdering at en blanding av et generelt driftstilskudd og et mer aktivitetsrettet tilskudd til særskilte aktiviteter i utgangspunktet er en hensiktsmessig kombinasjon for at særforbundene skal utgjøre en kraft for sine idretter og samtidig ha fokus på prioriterte formål. Det er likevel slik at disse resonnementene er basert på at formålet med de ulike tilskuddene og tilskuddsformene etterleveres i idretten. Dersom dette ikke er tilfellet vil ikke tilskuddene fungere etter hensikten. Vi kommer tilbake til anvendelsen av midlene i kapittel 4.2.

Fordelingen av midler mellom post 2 og 3

Ved opprettelsen av de fire underpostene for fordeling av tilskuddet til NIF ble det gjennomført en fordeling av det samlede tilskuddet. Et viktig utgangspunkt var å kanalisere vesentlig mer midler til aktivitet for barn og ungdom enn tidligere. En pengestrømsanalyse som ble gjennomført av A.T. Kearney i 1998 viste at 77 prosent av de totale midlene ble disponert av det sentrale apparat i NIF, Idrettens Studieforbund og særforbund (A.T. Kearney, 1998a & 1998b). Videre ble 18 prosent forvaltet av det regionale apparat (idrettskretser, særkretser/regioner og Idrettens studieforbund på regionalt nivå), mens bare 5 prosent av de samlede midlene gikk direkte til idrettslagene. Samlet sett gikk 41 prosent av spillemidlene til særforbundene

Som vi ser av Figur 2-5 utgjør post 2 og 3 i dag til sammen i overkant av 60 prosent av tilskuddet til NIF, fordelt med henholdsvis 37 prosent på post 2 og 24 prosent på post 3. Av post 2 og 3 samlet utgjør dermed post 2 om lag 60 prosent og post 3 om lag 40 prosent. Fordelingen har vært så godt som uendret de siste 10 årene. Sammenlignet med før postinndelingen går dermed en større andel av tilskuddet til særforbunds nivå, hvorav 40 prosent av dette er fordelt gjennom rammetilskudd til aktivitetsformål.

Vi har analysert NIFs spillemiddelsøknader i perioden 2010-2018. Fra disse ser vi at forholdstallet mellom omsøkt beløp på post 2 og post 3 har ligget svært stabilt. Av post 2 og post 3 samlet har omsøkt beløp for post 2 ligget mellom 61 og 62 prosent i hele perioden, som er det samme forholdstallet som faktisk tildeling på post 2 og post 3. Slik sett følger Kulturdepartementet i svært stor grad idrettens eget forslag til fordeling.

Hvorvidt fordelingen av midlene mellom post 2 og 3 er hensiktsmessig er et vanskelig spørsmål. Ideelt sett

bør fordelingen av midlene mellom postene være slik at den optimaliserer måloppnåelsen samlet sett. Måloppnåelsen er igjen avhengig av hvordan idretten selv anvender midlene, og en optimal fordeling vil også variere fra særforbund til særforbund eller fra idrett til idrett. Dette fordi betydningen av grunntilskuddet over post 2 i stor grad varierer mellom forbundene. For de forbundene som er totalt avhengig av driftstilskuddet er det vesentlig at det er rom for å løse særforbundets oppgaver over post 2.

I spørreundersøkelsen til særforbundene har vi spurt forbundene om deres vurdering av fordelingen mellom post 2 og 3 (se Figur 2-6).

Figur 2-6: Samlet sett, i hvilken grad mener ditt særforbund at dagens inndeling i og fordeling av midler mellom post 2 og post 3 er hensiktsmessig for å nå målene for tilskuddene?

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

I overkant av halvparten av særforbundene mener at dagens inndeling i og fordeling av midler mellom post 2 og 3 er hensiktsmessig for å nå målene på tilskuddene. Dette er uavhengig av størrelsen på forbundene (målt i antall medlemmer). På spørsmål om mer av midlene burde plasseres på henholdsvis post 2 eller 3, varierer imidlertid svarene mellom forbundene basert på størrelse. Det er de små og mellomstore forbundene som tydeligst mener at mer av midlene burde plasseres på post 2 (nesten 40 prosent av disse

forbundene). Det er få forbund som mener at mer av midlene burde plasseres på post 3, men noen av de mellomstore og store forbundene mener dette. At en såpass stor andel av de små og mellomstore forbundene mener at mer av midlene burde vært plassert på post 2 er nok et uttrykk for at disse forbundene generelt har et svakere økonomisk grunnlag (lite/ingen markedsinntekter). Disse forbundene opplever en ressursmangel på forbundsnivå sett opp mot de oppgavene de selv mener forbundet bør utføre og blir pålagt å utføre. Andelen som mener dette blant de store forbundene er langt lavere, noe som også kan forklares av deres relativt sterke markedsposisjon.

At særforbund opplever ressursmangel kan i og for seg både løses ved at rammene for post 2 økes, og vet at idretten selv fordeler tilskuddet på post 2 ulikt mellom særforbundene.

Tilskuddet på post 2 var 252,8 millioner kroner i 2018, noe som tilsvarer et gjennomsnittlig driftstilskudd per særforbund på 4,8 millioner kroner. Dersom fordelingsmodellen hadde tildelt likt til alle forbund, ville dermed alle forbund fått nesten fem millioner kroner i driftstilskudd. Som vi skal se i kapittel 3 praktiserer idretten i dag en solidaritetsmodell i fordelingen av midlene mellom særforbundene på post 2. Dette innebærer at de små særforbundene relativt sett får mer i tilskudd enn størrelsen skulle tilsi sammenlignet med de store særforbundene.

Vi har ikke faglige holdepunkter for å si at fordelingen av tilskuddet mellom post 2 og 3 burde vært annerledes. Det er vår vurdering at det bør søkes å finne enda mer effektive organisasjonsløsninger på særforbundsnivå for å løse de små forbundenes smådriftsulemp, heller enn å øke driftstilskuddet. Det er vår vurdering at idretten selv innenfor rammen av post 2 må definere en «grunnmodell» for et særforbund basert på hva et særforbund minimum skal yte, og gjennom dette finne effektive samarbeidsløsninger og den mest hensiktsmessige fordelingen av midlene på post 2 mellom forbundene.

Det er også slik at post 3-midlene ikke nødvendigvis bare legger seg på toppen av post 2-midlene; frihetsgradene i post 2 innebærer at forbundene kan tilpasse bruken av post 2 slik at den samlede aktiviteten blir hensiktsmessig. En endring i fordelingen mellom postene vil dermed ikke automatisk medføre større eller mindre fokus på barn og unge eller andre forhold. Dette avhenger av hvert enkelt særforbunds optimale tilpasning.

Fordeling av alle de fire postene i tildelingen

Videre skal vi se på fordelingen av midler til post 2 og post 3 opp mot de øvrige spillemiddelpostene til NIF, herunder post 1 og post 4.

Hva som er riktig omfang av spillemiddeltilskudd til toppidretten (post 4) er ikke vurdert i denne evalueringen. Evalueringen ser heller ikke spesifikt på post 1, tilskuddet til sentralledet, men som tidligere nevnt er det noen grensesnitt mellom post 2 og 3 på den ene siden, og post 1 på den andre siden.

Vi har ikke grunnlag for å mene noe om fordelingen mellom post 1 og post 2 og 3, men vi ser at det er et behov for at Kulturdepartementet tydeliggjør hva som skal finansieres av post 1. Dersom departementet ikke ønsker å tydeliggjøre dette, er det vanskelig å se begrunnelsen for at det gjøres en inndeling i disse postene i utgangspunktet. En klar, felles forståelse vil være fordelaktig både for Kulturdepartementet og for idretten.

2.3 Rutiner og strukturer for oppfølging av bruk av tilskuddet

Spillemidler til idrettsformål er offentlige midler. Som tilskuddsforvalter skal departementet sikre at forutsetninger og mål for tilskuddene blir fulgt opp. Det siste spørsmålet i vurderingen av Kulturdepartementets forvaltning av tilskuddet til NIF handler om hvorvidt oppfølgingsrutiner, rapporteringskrav og rapporteringskriterier er hensiktsmessig utformet for at departementet skal få informasjon om måloppnåelse og effektiv bruk av midlene.

Før vi vurderer dette, redegjør vi kort for gjeldende oppfølgingsrutiner, rapporteringskrav og -kriterier.

2.3.1 Oppfølgingsrutiner, rapporteringskrav og rapporteringskriterier

Med oppfølgingsrutiner menes hvilke prosesser Kulturdepartementet gjennomfører i forbindelse med oppfølgingen av tilskuddet. Oppfølgingsrutiner kan både være skriftlige og muntlige prosesser. Kulturdepartementet redegjør i tilskuddsbrevet til NIF for hvilke oppfølgingsrutiner som gjelder gjennom å spesifisere hva som skal rapporteres (rapporter) og når (tidsfrister).

Med rapporteringskrav og -kriterier menes de parametere Kulturdepartementet innhenter for å sikre at forutsetninger og mål for tilskuddene blir fulgt opp. I Kulturdepartementets tilskuddsbrev til NIF for 2018 heter det under overskriften Rapport 2018:

«Målene i søknaden danner grunnlag for vurdering av måloppnåelse i rapporten. I tillegg til å rapportere på måloppnåelse for hvert enkelt mål, skal NIF foreta en samlet vurdering av måloppnåelse. NIF skal også vurdere hvordan bruken av spillemidler på hver av tilskuddspostene bidrar til måloppnåelse. Det er avgjørende at NIF involverer underliggende

organisasjonsledd i en åpen og inkluderende søknads- og rapporteringsprosess» (KUD, 2017, s. 6)⁵.

Formuleringen av rapporteringskravet har så godt som vært uendret siden 2010, med kun mindre endringer i ordlyden.

Rapporteringskravet svares i hovedsak ut gjennom to skriftlige dokumenter årlig fra NIF til departementet, en spillemiddelrapport (NIF, 2019b) og en nøkkeltallsrapport (NIF, 2018b).

- Spillemiddelrapporten leveres påfølgende vår året etter tilskuddsåret (del 1 av spillemiddelrapporteringen), og inneholder i hovedsak regnskap og rapport for tildelte spillemidler. I tillegg gir rapporten en omfattende resultatgjennomgang. Dette innebærer en redegjørelse for hvordan idretten oppfyller statens mål med tilskuddet, slik de er presentert i tilskuddsbrevet, og hvordan idretten oppfyller egne mål presentert i spillemiddelsøknaden. I tillegg til å rapportere på måloppnåelse for hvert enkelt mål, foretar NIF en samlet vurdering av måloppnåelse. NIF vurderer også hvordan bruken av spillemidler på hver av tilskuddspostene bidrar til måloppnåelse.
- Nøkkeltallsrapporten leveres påfølgende høst året etter tilskuddsåret (del 2 av spillemiddelrapporteringen), og inneholder en samlet oversikt over sentrale data for norsk idrett, oppdatert pr. 31. desember for tilskuddsåret. Rapporten omfatter blant annet en oversikt over medlemskapsutvikling, aktivitetsutvikling og kompetanseutvikling. Dette er informasjon som belyser effektene av tilskuddene til idretten uten at dette relateres direkte til tilskuddene.

Det er ikke formulert spesifikke rapporteringskriterier utover at måloppnåelse skal dokumenteres.

2.3.2 Tilstrekkelig rutiner og strukturer?

Riksrevisjonen gjennomgikk høsten 2018 Kulturdepartementets oppfølging av NIF når det gjelder tilskuddet til NIF. Riksrevisjonens hovedkonklusjon var at departementet i hovedsak har fulgt opp tilskuddet til NIF, men mangler informasjon om måloppnåelse (Riksrevisjonen, 2018). Vi deler Riksrevisjonens syn på at Kulturdepartementets rutiner er gode og i tråd med det man skulle forvente, og har derfor fokusert på hvordan rapporteringskrav og -kriterier bygger opp under måloppnåelse, og hvordan dette kan eventuelt videreutvikles.

For at rapporteringskravene og -kriteriene skal være hensiktsmessige må de gi Kulturdepartementet riktig informasjon. Riksrevisjonen pekte i sin gjennomgang på

at departementet ikke besitter nok informasjon til å vurdere måloppnåelse for tilskuddet, og at de har et begrenset grunnlag for å vurdere hvor effektivt og målrettet midlene på post 2 og 3 brukes.

Et nødvendig utgangspunkt for å få tilgang til riktig informasjon er å etterspørre riktig informasjon. For å vurdere om rapporteringskrav og -kriterier er hensiktsmessige i lys av dette og behovet for informasjon om måloppnåelse, har vi vurdert følgende forhold:

- Kulturdepartementets behov for informasjon knyttet til tilskuddet.
- Hvilken informasjon som svarer ut dette behovet.
- Hvordan dagens rapportering samsvarer med behovet.
- Hvordan rapporteringen kan videreutvikles.

Kulturdepartementets behov

Kulturdepartementet må ha trygghet for at tilskuddet anvendes slik det er forutsatt og at det bygger opp under målene som er satt for tilskuddet. Dette må ses i sammenheng med at tilskuddet gis som støtte til idretten som frivillig organisasjon, og at det i stor grad er delegert til idretten å selv definere hva som er best anvendelse av midlene innenfor de rammene som er satt.

Gitt at målene for tilskuddet er formulert på et overordnet nivå og det er idretten som er gitt ansvaret for å disponere tilskuddet, følger det at Kulturdepartementets behov for tilbakemelding også nødvendigvis bør legges på det overordnede nivået. Dette betyr at de ikke har behov for detaljinformasjon om alle disponeringer, men heller aggregert informasjon langs hovedlinjer.

I tillegg til at dette bør være et grunnleggende styringsmessig prinsipp, er det også slik at krav til rapportering må vurderes opp mot ressursbruken knyttet til rapportering. Jo mer omfattende krav som stilles til rapportering, jo høyere blir ressursbruken nedover i organisasjonsleddene i idretten. Hensynet til å unngå at organisasjonsleddene og frivilligheten belastes med omfattende rapportering, taler for at rapporteringskravene ikke må være for omfattende.

Hvilken informasjon svarer ut behovet?

En vanlig utfordring ved oppfølging av tilskudd er at det er krevende å måle slutteffekter langs de målene som er satt for tilskuddet. Dette fordi det ikke er observerbare sammenhenger mellom tilskuddsmidlene og slutteffektene, og fordi slutteffektene som regel påvirkes av en rekke andre faktorer enn det aktuelle tilskuddet. Disse manglende «årsakssammenhengene» gjør det krevende å vurdere den isolerte effekten.

måloppnåelse ettersom dette er problematisert i Riksrevisjonens rapport.

⁵ Det gis i tillegg føringer på rapportering på to særskilte punkter, men vi har valgt å fokusere på rapportering rundt

Dette gjelder også for tilskuddet over post 2 og 3. Det er for det første mange faktorer som påvirker særforbundenes aktivitet utover midlene over post 2 og 3. Videre er det også slik at slutteffekten (aktivitetstilbud og aktivitet) skapes i de lokale idrettslagene, mens tilskuddet retter seg mot å legge til rette for dette gjennom det overliggende organisasjonsleddet. Verdikjeden for tilskuddet kan illustreres som i Figur 2-7.

Figur 2-7: Verdikjede for tilskuddet

Oslo Economics

Som illustrasjonen viser er det mange faktorer som påvirker de ønskede slutteffektene ute i idrettslagene. Anvendelsen av post 2 og 3 i særforbundene er én slik faktor. Denne komplikasjonen påpekes også av NIF i spillemiddelrapporten.

I statlige retningslinjer for evaluering av tilskudd benyttes ofte en tilnærming som steg for steg underbygger at det er en positiv sammenheng mellom det aktuelle tilskuddet og de effektene som observeres, uten at denne sammenhengen tallfestes på noen måte (SSØ, 2007). Dette nettopp for å «bøte» på det faktum at slutteffekter er svært vanskelige å måle. Disse stegene består ofte av følgende faktorer eller forutsetninger som må oppfylles:

- Når tilskuddet frem til de riktige tilskuddsmottakerne og hva er den økonomiske betydningen av tilskuddet?
- Tildeles tilskuddsmottakerne tilskuddsbeløp i samsvar med intensjoner og tildelingskriterier?
- Anvender tilskuddsmottaker midlene slik disse er ment å bli anvendt og i samsvar med formålet?

Retningslinjene sier også at man skal forsøke å vurdere:

- Hvilke effekter som kan observeres?
- Hvorvidt tilskuddet kan forklare effektene?
- Om effektene bidrar til måloppnåelse?

Vi benytter dette tankesettet i rapporten når vi evaluerer forvaltningen på de ulike leddene, som grunnlag for å vurdere effekter og måloppnåelse. Dersom én eller flere forutsetninger i de første punktene ikke er oppfylt, vil dette gi et svakere grunnlag for å vurdere hvorvidt det bidrar til effekter og måloppnåelse.

Tankesettet kan også følges som grunnlag for en rapporteringsstruktur for post 2 og 3:

- Synliggjøring av at idretten har gode *strukturer* for operasjonalisering og forankring av mål og prioriteringer, fordeling av tilskuddet og rutiner for oppfølging av de ulike organisasjonsleddene.
- Synliggjøring av at særforbundene jobber systematisk med utvikling innenfor de målene som er satt, at innsatsen er egnet til å skape aktivitet og aktivitetstilbud ute i lagene, og at utviklingen har riktig retning (*måloppnåelse*).
- Synliggjøring av at idretten som helhet utvikler seg positivt langs de viktigste dimensjonene og målene som post 2 og 3 bidrar til (*sammenhenger*).

Det synes klart at en ren talloppstilling ikke kan svare ut de tre punktene over. Uansett hvor mange tall som rapporteres, og uansett hvor god datakvaliteten måtte være, vil slike tall ikke gi et tilstrekkelig bevis for måloppnåelse. Tall i kombinasjon med kvalitative beskrivelser av prosesser og tiltak, supplert med gode eksempler på bruk av spillemidler som har gitt konkret virkning for aktivitet vil derimot kunne være egnet.

Samsvar mellom behov og dagens rapportering?

Kulturdepartementet stiller krav til NIF om rapportering på måloppnåelse, men utformer ikke bestemte kriterier for hva som skal rapporteres for å underbygge dette. Slik sett er det opp til NIF å vurdere hvilken informasjon som best belyser måloppnåelse.

Det er etter omleggingen til fire underposter utviklet seg en form for «mal» for hvordan spillemiddelrapporten og nøkkeltallsrapporten er utformet, og slik sett eksisterer det en form for kriteriesett. Spillemiddelrapporten og nøkkeltallsrapporten inneholder store mengder informasjon som på ulike måter belyser idrettens økonomiske situasjon, herunder fordeling av de ulike tilskuddspostene, innsats og aktiviteter, måloppnåelse etc.

Den eksisterende rapporteringen svarer i noen grad ut de tre rapporteringsområdene vi skisserte over, ved at den redegjør for de to aktuelle postenes bidrag til måloppnåelse, måloppnåelse langs særskilte temaområder og utviklingen i idrettens generelt (under punktene Post 2 – bidrag til måloppnåelse og post 3 – bidrag til måloppnåelse).

Det redegjøres deskriptivt for hvilke kriterier som ligger til grunn for fordeling av tilskudd på post 2 og 3 (*strukturer*). Vi savner likevel en mer omfattende kvalitativ vurdering av hvordan idretten har prioritert innsatsen, hvilke valg som er gjort, hvordan dette understøtter målene som er satt, og hvordan videreutvikling kan bidra til ytterligere målretting, i stedet for eller i tillegg til en deskriptiv beskrivelse av modellene. Videre mener vi at det kan synliggjøres hvilke mekanismer som «virker» for å sikre at prioriteringer og anvendelser har forankring på de ulike organisasjonsleddene. Et eksempel er hvordan idrettens demokratiske arenaer benyttes for å vise, drøfte og forankre valgene som tas, både på sentralt nivå og på særforbunds nivå. Ut ifra dagens rapportering får man ikke en slik samlet fremstilling.

Det gis en meget kort vurdering av det som kalles *måloppnåelse* på begge postene. For post 2 vises det til at måloppnåelsen for særforbund er ulik, og at hvert særforbund selv må analysere årsaksforhold i sin idrett og kontinuerlig utvikle sine strategier. Det poengteres likevel at temaet er en naturlig del av de årlige oppfølgingsmøtene, mellom NIF og hvert særforbund knyttet til barne- og ungdomsidretten. For post 3 vises det til at NIF gjennomfører årlige statusmøter med hvert særforbund på faglig/administrativt nivå, der særforbundenes reelle oppfølging av prinsippene bak den norske idrettsmodellen blir evaluert. På disse møtene vektlegges en generell gjennomgang av det enkelte særforbunds arbeid og resultater innenfor bare-, ungdoms- og breddeidretten, samt leveranser innenfor sentrale kompetanseområder. Vi mener at disse møtene så langt som mulig bør benyttes til å følge opp mål med post 2 og 3, og særforbundenes arbeid basert på disse postene. Vi mener også at dette bør gi et grunnlag for NIF til mer systematisk å oppsummere arbeidet på tvers av særforbund, og synliggjøre dette i større grad overfor departementet i spillemiddelrapporteringen.

For enkelte særskilte mål (f.eks. ungdomstiltak mot frafall, økonomi som barriere og idrett for personer med nedsatt funksjonsevne), gjøres det egne gjennomganger som er mer utdypende.

Når det gjelder *synliggjøring* av at idretten som helhet utvikler seg positivt langs de viktigste dimensjonene som post 2 og 3 bidrar til, tilsvarer dette i stor grad mye av informasjonen som ligger i dagens rapportering når det gjelder aktivitetsutvikling m.m. Et viktig tiltak på dette området er å videreutvikle aktivitetsregisteringen slik at idretten har et mer solid grunnlag for å vurdere aktivitetsutviklingen og flyten av medlemmer mellom idretter. Selv om dette ikke direkte kan kobles til tilskuddet til staten, mener vi dette er et viktig informasjonselement i den samlede rapporteringen av utvikling. Et annet viktig tiltak er å

sette tallene i en kontekst, ved å vise til utvikling ellers i samfunnet eller i andre land, og ved å oppsummere særforbundenes opplevde måloppnåelse.

Vi er enige i Stortingets formål med tilskuddene til idretten.

Utfordringen ligger i NIFs forvaltning av ordningene. Her er det det spesielt den måten idretten/NIF registrerer aktivitet/aktiv som ikke holder mål. Det er enkelt å rapportere for høye tall og flere organisasjonsledd "kan telle" aktive flere ganger.

Mellomstort særforbund

Hvordan rapporteringen kan videreutvikles?

Vi mener de tre foreslåtte rapporteringspunktene bør utgjøre grunnstammen i rapporteringen fra NIF til Kulturdepartementet. Dette handler i stor grad om hvilken informasjon som framstilles og hvordan, ikke at mengden rapportering som sådan øker.

Vi vurderer det slik at NIF noe mer systematisk bør innhente og sammenstille informasjon fra særforbundene gjennom eksisterende systemer, som grunnlag for å rapportere mer målrettet om måloppnåelse på post 2 og 3. Vi kommer tilbake til dette i kapittel 3.4.

2.4 Samlet vurdering av Kulturdepartementets tilskuddsforvaltning

En god tilskuddsforvaltning i Kulturdepartementet er viktig for å skape et godt grunnlag for ønskede effekter og måloppnåelse i idretten. En god tilskuddsforvaltning innebærer klare mål, tydelige føringer og riktig rapportering, særlig på måloppnåelse. I hovedsak mener vi at Kulturdepartementet har en god tilskuddsforvaltning. Kulturdepartementet har valgt å innrette tilskuddsforvaltningene etter overordnede mål, som gir grunnlag for idrettens selvbestemmelse. Dette valget synes hensiktsmessig gitt idrettens «selvstendige» organisering og medlemsdemokratiet, og ikke minst at idretten selv besitter best kompetanse til å gjøre gode prioriteringer av innsatsområder og virkemidler innenfor rammene av tilskuddene.

Vi ser likevel noen områder som kan videreutvikles for å underbygge ytterligere rendyrking og oppfølging av tilskuddet.

Det er i liten grad en entydig forbindelse mellom idrettens mål og prioriteringer i spillemiddelsøknaden og statens mål og prioriteringer for det statlige tilskuddet, noe som gjør det krevende å følge sammenhengen mellom idrettens prioriterte områder, og hvordan de ser for seg at midlene over post 2 og 3 skal underbygge disse prioriteringen innenfor rammene av tilskuddet. For å tydeliggjøre sammenhenger mellom mål i idretten og bruk av tilskuddet er det vår vurdering at Kulturdepartementet bør etterspørre en tettere kobling mellom disse to forholdene i søknaden om spillemidler. En slik tettere kobling gir også et bedre grunnlag for å rapportere på måloppnåelse for tilskuddet i neste runde.

Når det gjelder statens mål med og føringer for tilskuddet har det vært en høy grad av stabilitet over tid. Det er særlig stabilitet i målene, mens føringene benyttes til å fremme de til enhver tid gjeldende politiske prioriteringer. Etter vår vurdering gir dette et godt grunnlag for idretten til å jobbe strategisk, systematisk og strukturert med de prioriterte målene og formålene over tid, samtidig som særskilte prioriteringer ivaretas.

Det er vår vurdering at statens målformuleringer har et hensiktsmessig nivå. Det er også en logisk sammenheng mellom statens overordnede mål for idrettspolitikken og departementets mål og føringer for tilskuddet til NIF. Vi oppfatter at målene for post 2 og 3 i hovedsak uttrykker og ivaretar formålet med postene, men mener likevel at målene kunne vært formulert noe annerledes for å markere skillet mellom postene ytterligere (benytte aktivitetstilskudd e.l. i tilskuddsposten). I målet for post 3 mener vi at Kulturdepartementet bør gjøre en opprydding i hva som er målformuleringer og tiltenkte føringer. Det er også vår vurdering at føringene som er felles innad og på tvers av postene, med fordel kan utformes på samme måte og løftes et nivå opp (sammen med de generelle målene), for å skape en økt grad av ryddighet. For post 2 kan man vurdere å forenkle føringene. Eksempler på slik videreutvikling av mål og føringer er:

For post 2:

- Vurder om føringen «Skape gode rammebetingelser for et godt og variert idrettstilbud til barn og ungdom i idrettslagene» er en nødvendig føring, gitt tilskuddets karakter og henvisningen til idrettspolitisk dokument.

Post 3:

- Posten kan kalles Tilskudd til aktivitet for barn, ungdom og bredde.
- Definer hva som ligger i breddebegrepet.

- Målene for post 3 kan være: «Bidra til et godt *aktivitetstilbud* for... [osv.]» for å understreke aktivitet.
- Dersom avsnittet «Bidra til økt rekruttering...» ikke er ment å være et mål – benytt andre formuleringer enn bidra til (som benyttes for målene). Kan la føringer som berører de samme fenomenene som post 2 være formulert likt (se under).
- Ta ut fokus på innsatsområder.

Føringer som omhandler samme fenomen omtales likt for begge poster, eksempelvis:

- Post 2: «Redusere de økonomiske barrierene for barn og ungdoms deltakelse i idrett». For post 3: «Prioritere arbeidet med å redusere økonomiske hindringer for deltakelse i idretten». I praksis formulert «sterkere» for post 2 enn 3. Velg én av innretningene, med mindre det skal være nyanseforskjeller.
- Tilsvarende gjelder for tilnærmet like formuleringer for like føringer knyttet til frafall, mulighet for deltakelse og inkludering av personer med nedsatt funksjonsevne.

Basert på prinsippet om at idretten selv må finne best mulig anvendelse av tilskuddet, synes det ikke som at departementet ut ifra et styringsperspektiv har behov for flere poster. Fordelen med en ytterligere post-inndeling er at den muligens vil bidra til mer stabile rammer, økt grad av transparens og mer egnede strukturer for å jobbe systematisk med de definerte formålene sett fra NIFs side.

Det er samlet vår vurdering at en blanding av et generelt driftstilskudd og mer aktivitetsrettet tilskudd til særskilte aktiviteter i utgangspunktet er en hensiktsmessig kombinasjon for at særforbundene skal utgjøre en kraft for sine idretter, og samtidig ha fokus på prioriterte formål.

Når det gjelder departementets oppfølging av tilskuddet (rapporteringen fra NIF), er det særlig behov for god informasjon om måloppnåelse heller enn detaljert informasjon om alle disposisjoner. Gitt tilskuddets karakter, egenskaper ved idretten samt utfordringer med direkte sammenhenger mellom tilskudd og effekt, er det vår vurdering at Kulturdepartementet bør etterspørre informasjon systematisert langs tre akser for post 2 og 3:

- Synliggjøring av at idretten har gode *strukturer* for forankring og operasjonalisering av mål og prioriteringer, fordeling av tilskuddet og rutiner for oppfølging av de ulike organisasjonsleddene.
- Synliggjøring av at særforbundene jobber systematisk med utvikling innenfor de målene som er satt, at innsatsen er egnet til å skape aktivitet

og aktivitetstilbud ute i lagene, og at utviklingen har riktig retning (*måloppnåelse*).

- Synliggjøring av at idretten som helhet utvikler seg positivt langs de viktigste dimensjonene og målene som post 2 og 3 bidrar til (*sammenhenger*).

Den eksisterende rapporteringen svarer i noen grad ut disse tre rapporteringsområdene. Det legges relativt stor vekt på ensidige talloppstillinger. Rapporteringen

forsøker imidlertid i liten grad å etablere analyser av sammenheng mellom tilskuddene og aktivitetsutviklingen, og mellom aktivitetsutviklingen og andre utviklingstrekk i samfunnet. Det er vår vurdering at det i større grad er mulig å sette statistikken i sammenheng med tilskuddene og øvrige utviklingstrekk, for å øke forståelsen av måloppnåelse og tryggheten for at midlene bidrar til måloppnåelse

3. NIFs forvaltning av tilskuddet

Det er NIF som skal formulere konkrete mål og prioriteringer for bruken av spillemidler innenfor de fire tilskuddspostene. Målene og prioriteringene skal reflektere behovene blant medlemmer og medlemsorganisasjoner.

I dette kapitlet evaluerer vi NIFs forvaltning av post 2 og 3 på spillemiddeltilskuddet til NIF for å vurdere om NIFs strukturer, rutiner, fordeling og oppfølging (herunder rapportering) av midlene bygger opp under formålet med tilskuddene (formålseffektivitet) på en effektiv måte (ressurseffektivitet). Evalueringsspørsmålene er oppsummert i Figur 3-1.

Figur 3-1: Evalueringsspørsmålene i vurdering av NIFs tilskuddsforvaltning

Vurdering av NIFs tilskuddsforvaltning	
Evalueringsspørsmål	Er NIFs operasjonalisering av mål og føringer hensiktsmessig for å nå målene med tilskuddet?
	Er NIFs fordeling av midlene fra post 2 og post 3 formålseffektiv?
	Har NIF gode strukturer og rutiner for å følge opp særforbundene, dokumentere måloppnåelse og rapportere på bruken av midlene?
	Er NIFs fordeling av midlene fra post 2 og post 3 ressurseffektiv?

Oslo Economics

I kapittel 4 kommer vi tilbake til forvaltningen av tilskuddet i særforbundene. En samlet vurdering av forvaltningen i Kulturdepartementet, NIF og i særforbundene gjøres i kapittel 6.

3.1 Operasjonalisering av mål og føringer

Det første spørsmålet handler om hvorvidt NIF operasjonaliserer mål og føringer i tilskuddsbrevet fra Kulturdepartementet for post 2 og 3 på en hensiktsmessig måte for å nå målene med tilskuddet.

3.1.1 NIFs operasjonalisering av mål og føringer

Det legges til grunn i tilskuddsbrevet fra Kulturdepartementet til NIF at det er NIF som formulerer konkrete mål og prioriteringer for bruken av spillemidler innenfor de fire tilskuddspostene. Dette gjentas

også i NIFs egne faktabeskrivelser av post 2 og 3, sammen med de overordnede målene som gis fra departementet for tilskuddet.⁶

NIF utarbeider hvert år tildelingsbrev til sine særforbund. Fra 2018 er det et felles tildelingsbrev for post 2 og 3 til hvert forbund. Der gjentas de overordnede målene som Kulturdepartementet har satt for tilskuddet, og dels også de særskilte målene som gjelder for post 3. I tillegg vises det til Kulturdepartementets tildelingsbrev.

NIF sentralt utarbeider i liten grad mer operasjonaliserte mål eksplisitt for post 2 og 3 (selv om de utarbeider mål for idretten gjennom søknaden). For post 3 er det i vedlegg til tildelingsbrevet fra NIF til særforbundene i 2018 formulert et mål som også er reflektert i søknaden om spillemidler (og tatt inn i Kulturdepartementets tilskuddsbrev for 2018):

Det er et overordnet mål at tiltakene som gjennomføres skal styrke de idrettslige aktivitetene og kompetansen i idrettslagene og/eller føre til økt rekruttering i idrettslagene, samt legge til rette for at ungdom fortsetter lenger i idrettslagene.

NIF, i tildelingsbrev til særforbund

Målet presiserer tydelig at særforbundenes aktivitet skal tilrettelegges for og bygge opp under utvikling og aktivitet i idrettslagene. Det er vår vurdering at denne presiseringen underbygger de overordnede målene på en god måte.

Det gis også føringer for bruken av post 3-midlene, både hva som er innsatsområder, de prioriterte målgruppene (jf. de overordnede målene) og hvilke tiltaksområder midlene skal brukes innenfor:

- Tiltak som fører til at aktiviteten for barn styrkes, gir økt kompetanse på aktivitet for barn og er i tråd med idrettens barnerettigheter.
- Tiltak som skal bidra til å utvikle ungdomsidretten og er i tråd med retningslinjer for ungdomsidrett.
- Tiltak for grupper som i dag er svakt representert i idrettslaget.

⁶ Faktabeskrivelsene er utarbeidet i forbindelse med NIFs egen evaluering av post 2 og 3.

- Tiltak som øker kompetansen i idrettslaget gjennom klubb utvikling eller andre skolerings tiltak.
- Tiltak innenfor skolen som bidrar til økt deltakelse i den lokale idretten.
- Oppdatering av trenerutdanningen.
- Samarbeid og spesielle prosjekter som utvikler og understøtter formålet med ordningen.

Dersom føringen om at det er NIF som formulerer konkrete mål og prioriteringer for bruken av post 2 og 3 tolkes strengt, kan det argumenteres for at det ikke er formulert konkrete mål eksplisitt for postene. NIF skriver i søknaden om spillemidler at det er særforbundene som er ansvarlige for å sette egne mål for midlene på post 2 og 3. I tildelingsbrevene fra NIF til særforbundene er dette imidlertid ikke presisert. Der heter det derimot at NIF skal formulere konkrete mål for de fire postene. Det bør gjøres en opprydding i hvordan ansvaret for å formulere mål er delegert. Det er vår vurdering at det er hensiktsmessig at dette gjøres på særforbunds nivå. Dette fordi særforbundene og idrettene er svært ulike i sin karakter, og at de konkrete målene utover de generelle, vil være svært forskjellige fra idrett til idrett. Det tillegges imidlertid NIF et ansvar for å kommunisere og følge opp at dette implementeres. Vi kommer tilbake til dette i kapittel 4.1.

Operasjonaliseringen av målene for post 2 og 3 fra NIF sentralt gjøres mer eller mindre i sin helhet gjennom modellene som er etablert for å fordele midlene mellom særforbundene. Det er vår vurdering at operasjonaliseringen gjennom fordelingsmodeller samt konkretisering av føringer for særlig post 3, er egnede virkemidler for å ivareta forpliktelsen som er lagt på NIF.

Det sentrale er dermed om fordelingsmodellene reflekterer målene på en slik måte at de underbygger måloppnåelse definert av Kulturdepartementet og av NIF selv. Hvordan modellene tar opp i seg og operasjonaliserer målene med postene, er derfor avgjørende for vurderingen av om operasjonaliseringen er formålseffektiv. Dette er tema for kapittel 3.2. Som bakgrunn for vurderingene beskrivelser vi kort først hvordan NIF fordelte post 2- og post 3-midler i 2018, samt hvilke hovedkategorier og fordelingskriterier som lå til grunn for fordelingen

3.1.2 Post 2 Grunnstøtte særforbundene

Post 2-midlene fordeles på seks ulike hovedkategorier. Innenfor enkelte av hovedkategoriene er det i tillegg definert underkategorier som midlene

⁷ Det finnes imidlertid enkelte særforbund med færre enn 1500 medlemmer. Dette følger av at det utøves noe skjønn ved opptak av nye særforbund.

⁸ Fordelingen av aktivitetstilskudd baserer seg på at en finner særforbundets summerte vektall ved å multiplisere

fordeles på. Til sammen er det definert 12 underkategorier fordelt på de seks hovedkategoriene, se vedlegg 8.1. For de ulike hoved- og underkategoriene er det definert særskilte kriterier som ligger til grunn for fordelingen av midlene. Majoriteten av kriteriene er av kvantitativ karakter og tar utgangspunkt i parametere som er ment å være drivere for omfanget av administrative oppgaver som knytter seg til å være et særforbund. Eksempler på slike parametere er antall aktive medlemmer i ulike aldersgrupper, antall lag, antall idrettsgrener, mv.

De to største hovedkategoriene innenfor post 2-tilskuddet er *administrasjonstilskudd* (68,8 MNOK) og *aktivitetstilskudd* (82,6 MNOK).

Kriteriene for å motta *administrasjonstilskudd* er at særforbundet må oppfylle et sett med minstekrav. Her kreves det at særforbundet har minimum 20 idrettslag og 1 500 individuelle aktive medlemmer.⁷ Videre kreves det at særforbundet skal være det norske medlemmet innenfor det internasjonale særforbundet. I tillegg må særforbundet være tatt opp som eget særforbund på Idrettstinget. Oppfyllelse av disse kravene ga rett til et grunntilskudd på 884 761 kr i 2018. Videre blir det gitt et ekstratilskudd hvis særforbundet har godkjente nasjonale eller internasjonale grener.

Kriteriene for å motta *aktivitetstilskudd* baserer seg på antall aktive medlemmer i ulike aldersgrupper. Det er et fratrekk for de første 1 500 aktive medlemmene i særforbundet, da disse anses å være dekket av administrasjonstilskuddet. De ulike aldersgruppene er vektet ulikt i fordelingen. Ungdom (13-19 år) er vektet høyest med et vektall på 10. Barn (6-12 år) og unge voksne (20-25 år) er vektet likt med et vektall på 2. Øvrige aktive medlemmer som er 26 år eller eldre er gitt en vekt på 1, mens medlemmer under 6 år ikke medtas i beregningen. Fordelingen av aktivitetstilskudd basert på medlemstall har en såkalt regressiv innretning. Det vil si at det marginale tilskuddet som særforbundet får for ett ekstra medlem er fallende.⁸ Dette impliserer at et særforbund med 3 000 medlemmer mottar et høyere aktivitetstilskudd per medlem enn det et særforbund med 100 000 medlemmer gjør. Denne innretningen er også benyttet for alle andre hovedkategorier (både post 2 og post 3) hvor aktive medlemmer benyttes som et kriterium for tildeling. Fordelingsprinsippet hvor de minste særforbundene mottar en høyere hodesats enn de store særforbundene, samt at det gis et fast grunn-

antall medlemmer i hver aldersgruppe med det gjeldende vektallet for aldersgruppen. Når dette er gjort, tar man kvadratroten av særforbundenes summerte vektall som basis når særforbundenes relative andel av aktivitetsmidlene fordeles.

beløp til alle forbund, omtales av NIF og særforbundene som solidaritetsprinsippet.

detaljert beskrivelse av oppbygningen av post 2 vises det til NIFs rapport *Evaluering av ordningene for forvaltning av spillemidler (2018a)*.

Tabell 3-1 gir en oversikt over hovedkategoriene på post 2 og tilhørende kriterier for fordeling. For en mer

Tabell 3-1: Hovedkategorier post 2 og kriterier for fordeling, 2018-fordeling

Hovedkategorier	Kriterier for fordeling
1. Fellesformål (8 225 000 kr)	<ul style="list-style-type: none">• Vedtak i idrettsstyret
2. Regionstilskudd (36 629 167 kr)	<ul style="list-style-type: none">• Antall tilsluttede idrettslag (særidrettsgrupper). Ingen særforbund får tilskudd for mer enn 1 000 grupper.
3. Integreringstilskudd (21 098 130 kr)	<ul style="list-style-type: none">• Antall aktive medlemmer siste tre år• Antall utøvere med store tilretteleggingsbehov• Grad av toppidrettssatsning• Organisasjonsutvikling• Integrert aktivitet og arrangement• Søknad utvikling av idrett for utviklingshemmede
4. Administrasjonstilskudd (68 777 331 kr)	<ul style="list-style-type: none">• Et grunntilskudd på 884 761 kr gis til alle særforbund som oppfyller minstekrav mht. antall lag, aktive medlemmer bl.a.• Antall godkjente nasjonale grener• Antall godkjente internasjonale grener• Antall nylig opptatte idrettsgrener (på vilkår)
5. Aktivitetstilskudd (82 616 122 kr)	<ul style="list-style-type: none">• Antall aktive medlemmer i ulike aldersgrupper (hver aldersgruppe er vektet ulikt)• Antall internasjonale grener
6. Utviklingsorientert ungdomsinnsetts (33 000 000 kr)	<ul style="list-style-type: none">• Antall aktive i aldersgruppen 13-19 år• Antall godkjente nasjonale grener• Antall godkjente internasjonale grener
Sum: 261 000 000 kr	

Kilde: NIFS evaluering av ordningene for forvaltning av spillemidler (NIF, 2018a)

3.1.3 Post 3 Barn, ungdom og bredde

Post 3-midlene fordeles på fem forhåndsdefinerte hovedkategorier. For de fem hovedkategoriene er det definert ytterligere 14 underkategorier, se vedlegg 8.1. Det er styret i NIF⁹ (idrettsstyret) som foretar fordelingen¹⁰ etter fullmakt fra Idrettstinget.

Hovedkategorien *Fellesformål* er (for 2019) midler som går til Kompetanseseksjonen, barneidrettsforsikring, styrking av utstysordningen, fellesprosjekter og FoU, og *modernisering og ivaretagelse av organisasjonen*.

Hovedkategoriene *aktivitetsomfang*, *aktivitetsutvikling* og *kompetanseutvikling* fordeler midler basert på kvantitative kriterier som antall aktive medlemmer i særforbundet og antall gjennomførte kurstimer. Også innenfor post 3 gis ungdom en høyere vekt enn barn og unge voksne når midler fordeles basert på antall aktive medlemmer. Ungdom (13-19 år) er tildelt en vekt på 6, barn en vekt på 4 og unge voksne en vekt på 1.

Hovedkategorien *Kvalitet og verdigrunnlag* består av mer kvalitative vurderingskriterier. I 2018-fordelingen ble det benyttet 11 vurderingskriterier innenfor 3

⁹ Breddeidrettsavdelingen i NIF gir innstilling på fordelingen av midler på ulike hovedkategorier. Til syvende og sist er det idrettsstyret som vedtar fordelingen på kategorier som det skal søkes om til KUD.

¹⁰ Siste tilgjengelige behandling: Protokoll idrettsstyrets møte nr. 42 (2015- 2019), 24. januar 2019. Sak 348-351.

hovedgrupper. Disse var: (1) implementert verdigrunnlag, (2) praktisering av verdigrunnlaget i aktivitet og konkurranser og (3) helhetlig kompetansetilbud. For 2019-tildelingen gjelder ytterligere to nye underkategorier; (a) etablert rutiner for håndtering av varslingsaker og (b) plan for å begrense kostnadsnivået i barne- og ungdomsidretten. Midler på denne hovedkategorien fordeles ved at særforbundene utarbeider en rapport som dokumenterer strategi, pågående arbeid og oppnåelse innenfor de ulike vurderingskriteriene. Videre gjennomfører NIFs breddeidrettsavdeling årlige møter med hvert enkelt særforbund for å evaluere særforbundets formelle og

reelle oppfølging av prinsippene bak den norske idrettsmodellen innenfor de fastsatte kriteriene. Basert på denne evalueringen gis særforbundene en karakter innenfor hvert av kriteriene. Karakterskalaen er tredelt, og oppnådd karakter innenfor hvert kriterium er bestemmende for tildelingssummen særforbundet mottar på denne hovedkategorien.

Tabell 3-2 gir en oversikt over hovedkategoriene på post 3 og tilhørende kriterier for fordeling. For en mer detaljert beskrivelse av oppbygningen av post 3 vises det til NIF sin rapport *Evaluering av ordningene for forvaltning av spillemidler* (NIF, 2018a).

Tabell 3-2: Hovedkategorier post 3 og kriterier for fordeling, 2018-fordeling

Hovedkategorier	Kriterier for fordeling
1. Fellesformål (25 414 717 kr)	<ul style="list-style-type: none"> • Vedtak i idrettsstyret
2. Aktivitetsomfang (80 628 935 kr)	<ul style="list-style-type: none"> • Antall aktive medlemmer i ulike aldersgrupper • Antall aktive medlemmer med nedsatt funksjonsevne
3. Aktivitetsutvikling (15 357 892 kr)	<ul style="list-style-type: none"> • Utvikling i antall aktive medlemmer i ulike aldersgrupper (differanse mellom gjennomsnitt 2016-2017 og gjennomsnitt 2014-2015)
4. Kompetanseutvikling (31 995 609 kr)	<ul style="list-style-type: none"> • Antall registrerte og innrapporterte kursdeltakertimer i idrettens kursdatabase
5. Kvalitet og verdigrunnlag (19 520 000 kr)	<ul style="list-style-type: none"> • 11 vurderingskriterier innenfor 3 hovedgrupper: <ul style="list-style-type: none"> – Implementert verdigrunnlag – Praktisering av verdigrunnlaget i aktivitet og konkurranser – Helhetlig kompetansetilbud
Sum: 172 916 614 kr	

Kilde: NIFs evaluering av ordningene for forvaltning av spillemidler (NIF, 2018a)

3.1.4 Fordeling mellom særforbund

Midler fra post 2 og post 3 fordeles mellom 54 særforbund (i dag 55). Særforbundene varierer i størrelse (målt i antall aktive medlemmer og antall særidrettsgrupper), hvor mange nasjonale og internasjonale grener som er underlagt særforbundet, samt i hvilket omfang særforbundet organiserer kurstilbud for sine medlemmer. Ulike egenskaper ved særforbundene bestemmer hvor mye forbundene mottar av tilskudd over henholdsvis post 2 og post 3..

Post 2-tilskuddet varierte i 2018 fra 993 987 kroner (Norges Ake-, Bob-, og Skeletonforbund) til 18 203 719 kroner (Norges Fotballforbund). Gjennomsnittstilskuddet var 4 681 019 kroner, mens mediantilskuddet var 3 526 388 kroner. Det var fire særforbund som mottok mer enn 10 millioner kroner fra post 2, mens elleve særforbund mottok mindre enn

2 millioner kroner. De resterende 39 særforbundene mottok mellom 2 og 10 millioner kroner.

Post 3-tilskuddet varierte i 2018 fra 418 782 kroner (Norges Castingforbund) til 23 953 551 kroner (Norges Fotballforbund). Gjennomsnittstilskuddet var 2 731 527 kroner, mens mediantilskuddet var 1 711 876 kroner. Det var tre særforbund som mottok mer enn 10 millioner kroner, mens 14 særforbund mottok mindre enn 1 million kroner. De resterende 37 særforbundene mottok mellom 1 og 10 millioner kroner. Komplette fordeling er vist i vedlegg 8.2.

3.2 Formåls effektivitet

I det følgende vurderer vi om fordelingsmodellene tar opp i seg og operasjonaliserer målene og føringene med postene på en hensiktsmessig måte, samt gir særforbundene de riktige insentiv til å oppnå målet; opprettholde og utvikle et godt aktivitetstilbud.

Fordelingsmodellene operasjonaliserer en rekke valg på ulike nivåer. For å vurdere modellene har vi analysert følgende fire nivåer (se Figur 3-2):

- Valg av prinsippmodell; det vil si valg mellom en søknadsbasert fordelingsmodell (kvalitative kriterier) og en faktabasert fordelingsmodell.
- Vurdering av én- eller flerfaktormodell gitt en faktabasert modell (ren hodestøtte eller flere faktorer).
- Vurdering av innretningen av fordelingsmodellene med hensyn til hovedkategorier for fordeling; det vil si om kategoriene synes egnet for å underbygge målene med tilskuddene.
- Vurdering av innretningen av modellene med hensyn til kriterier som ligger til grunn for hovedkategoriene; det vil si om de synes egnet for å underbygge de valgte hovedkategoriene, og derigjennom om de bidrar til måloppnåelse.

Innretningen av disse tre nivåene må støtte opp under Kulturdepartementets målsettinger for tilskuddet for at modellene skal være formåls effektive.

I tillegg har vi vurdert stabilitet og forutsigbarhet i modellen. Dette fordi stabilitet og forutsigbarhet er sentralt for å legge til rette for systematisk og strategisk utviklingsarbeid over tid.

Figur 3-2: Sentrale vurderingselementer ved utarbeidelse av fordelingsmodeller

Oslo Economics

NIF har selv nylig gjort en grundig vurdering av fordelingsmodellene som anvendes for å fordele post 2- og post 3-midler i rapporten *Evaluering av ordningene for forvaltning av spillemidler* (NIF, 2018a). I stor grad bekrefter våre funn resultatene i NIFs egen rapport. NIFs rapport er mer detaljert hva gjelder fordelingsmodellene enn våre vurderinger. Våre vurderinger er primært fokusert på hvordan modellene bygger opp under målene for og føringene for tilskuddene.

3.2.1 Faktabasert modell versus søknadsbasert modell

Dagens fordelingsmodeller for post 2 og post 3 er som tidligere beskrevet nokså finmaskede faktabaserte modeller. Tilskuddet på hver av postene fordeles innenfor en rekke hovedkategorier og basert på et høyt antall kvantitative kriterier. Motsatsen til en slik modell er en søknadsbasert modell hvor det defineres kvalitative kriterier som søknadene vurderes etter.

Valget mellom en faktabasert og søknadsbasert modell handler om hvorvidt disse prinsippmodellene er mer eller mindre egnet til å understøtte målene med tilskuddet på en kostnadseffektiv måte.

Prinsippmodellene har hver sine styrker og svakheter. Ingen fordelingsmodell vil være 100 prosent perfekt på alle områder. I utformingen av en fordelingsmodell som skal skape måloppnåelse innenfor en rekke områder for ulike idretter, står en overfor avveininger som må balanseres på en god måte; den må være treffsikker uten å ha negativ innvirkning på ressurs-effektivitet, transparens og forutsigbarhet.

Styrkene ved en faktabasert modell er at den både er forutsigbar og transparent, da kriteriene for fordeling er kjente for alle og det kreves lite skjønn i selve fordelingen av midlene. Videre er en slik modell relativt sett mindre kostbar å forvalte sammenlignet med en søknadsbasert modell. Svakheterne ved en slik modell er at det ofte er krevende å definere presise kriterier og finne egnede data som reflekterer god måloppnåelse, og slik sett er den mindre treffsikker. Det er også en risiko for at det skapes uheldige insentiver hvor tilskuddsmottakere blir mer opptatte av å «jage» det som gir uttelling i fordelingsmodellen fremfor å prioritere den riktige aktiviteten.

En søknadsbasert modell har den fordel at det gis rom for å ta hensyn til relevante nyanser i vurderingen av søknadene. Bruk av skjønn og kunnskap om søkerorganisasjonene kan gjøre at tilskuddsforvalter kan sikre høyere treffsikkerhet og måloppnåelse enn det som er tilfelle ved en mer teknisk fordelingsmodell. Svakheterne ved en slik modell er at den er mindre transparent og forutsigbar. Videre er den normalt mer kostbar å forvalte, samt at det kreves at det finnes

personer i tilskuddsforvaltningen som evner å vurdere søknadene ut ifra deres forventede bidrag til måloppnåelse. Hvis det er et høyt antall søknader, og hvis det er uklart hvilke typer tiltak som har best effekt på ulike innsatsområder, kan det være svært

krevende å gjøre riktige prioriteringer mellom søknader.

Fra Figur 3-3 kan vi lese at et markant flertall av særforbundene ønsker å bevare dagens faktabaserte fordelingsmodeller for post 2 og post 3.

Figur 3-3: Dagens modeller for fordeling av midler på post 2 og post 3 er i stor grad faktabasert. Hvilke av følgende alternativer vurderer ditt særforbund som mest hensiktsmessig for å sikre høy måloppnåelse? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Det er en noe høyere støtte for å bevare dagens fordelingsmodeller blant de minste særforbundene enn blant de største. Flere særforbund begrunner gjennom intervjuene at skepsisen mot søknadsbaserte modeller bunnar i at slike typer modeller krever at forbundene må bruke betydelige ressurser på å skrive søknader og rapportere på bruken av midlene.

Vi ønsker absolutt ikke søknadsbaserte tildelinger, da dette vil ta altfor mye tid fra et særforbund slik som vårt som bare har et drøyt årsverk i hele forbundet. Dette vil skade de små forbundene

Lite særforbund

påpekes det fra særforbundene at det er ulik grad av søknadskompetanse i forbundene, og at dette vil gi seg utslag i en søknadsbasert fordelingsmodell. NIF på sin side opplever at det er krevende å prioritere mellom mange ulike gode tiltakstyper, noe de gjorde frem til 2013 da post 3-midlene ble fordelt ut ifra søknader.

Særforbund som er positive til mer søknadsbaserte modeller oppgir at tildeling basert på søknad skaper mer målrettet arbeid på bestemte innsatsområder, og herigjennom bedre måloppnåelse. Disse påpeker at dagens faktabaserte fordelingsmodell er tilbakeskuende ved at den fordeler ut ifra hva særforbundene har gjort, ikke hva de planlegger å gjøre. Dette kan bidra til å sementere dagens situasjon fremfor å allokere midler til de som har mest behov for støtte, og best begrunnede tiltak. Ved å fordele basert på aktive medlemmer, gis særforbund som allerede har evnet å skape mye aktivitet en stor del

Vårt inntrykk fra intervjuer er at det er de minste særforbundene som har minst kapasitet til å skrive søknader. Det kan forklare hvorfor mindre særforbund er mer skeptiske til en slik fordelingsmodell. Videre

av den totale tildelingspotten.¹¹ Motsatsen til dette er at særforbund som historisk i liten grad har lyktes å skape mye aktivitet, men som nå har konkrete planer for å skape aktivitet, prioriteres.

Vi har ødelagt et godt verktøy som tildeling etter søknader representerte. Vi ser også her at det er tungt med lange søkeprosesser, men i en digital verden er det mulig å gjøre ting enklere. Vi klarer ikke å se at en søknadsbasert ordning tar så mye tid.

Stort særforbund

Ideelt sett burde post 2- og post 3-midlene fordeles på en slik måte at hver krone kaster mest av seg der den blir anvendt. Dette innebærer at de særforbundene som er dyktigst til å skape aktivitet og stimulere bredde i idrettstilbudet blir tildelt mest midler. Imidlertid opplever vi at fordelingsprosessen er beheftet med det som i økonomisk teori kalles asymmetrisk informasjon; særforbundene besitter mer informasjon om hvilke typer tiltak som fungerer best i deres idretter enn det NIF gjør. Når det er variasjoner i hvilken grad særforbundene evner å dokumentere denne innsikten i deres søknader, vil det være særforbund som er dyktigst til å skrive søknader som får høyest uttelling, og ikke nødvendigvis de særforbundene som faktisk er best til å skape aktivitet.

Gitt disse forholdene mener vi på et generelt grunnlag at NIF har valgt en hensiktsmessig innretning på fordelingsmodellene ved at disse er basert på faktabaserte størrelser fremfor søknader. Dette følger av at særforbundene og deres idretter er såpass ulike, og herigjennom at tiltakene som har best effekt innenfor hvert forbund og idrett varierer mye. Med 55 særforbund og 178 godkjente idretter¹² kreves det en betydelig innsikt for å være i stand til å vurdere forbundenes søknader opp mot hverandre. Vi har forståelse for at NIF opplever dette som krevende.

En faktabasert modell er mer forutsigbar og mindre kostbare å forvalte, samt tar mindre tid for særforbundene å søke på og rapportere informasjon til. Selv om en slik modell ikke vil treffe 100 prosent uten at det krever en betydelig ressursinnsats, er det mulig å finne balansen mellom gode målgivende faktorer og ressursinnsats. Dette utelukker imidlertid ikke at en bør

vurdere å inkludere flere søknads-/vurderingsbaserte elementer i fordelingsmodellene.

På post 3 er fordeles i dag allerede 11,3 prosent basert på «søknadsbaserte» elementer innenfor hovedkategorien *Kvalitet og verdigrunnlag*. Hvis det er ønskelig at særforbundene jobber enda mer målrettet innenfor enkelte innsatsområder, eksempelvis klubb-utvikling, kan det være fornuftig at en oppretter en egen stimuleringspott hvor særforbund som kan beskrive gode planer innenfor dette området får tildelt midler for å realisere disse planene. Før det opprettes eventuelle stimuleringspotter innenfor post 3, er det imidlertid viktig at NIF gjør vurderinger rundt hvorvidt de har forutsetninger til å prioritere mellom ulike tiltak, samt at det er sentralt at søknadskravene og rapporteringsmengdene som følger av slike midler ikke blir uforholdsmessige høye.

Én versus flere faktorer?

I sin reneste form kan en faktabasert modell være basert på én faktor, for eksempel ren hodestøtte. Dette gir en svært enkel og transparent modell, og krever lite administrasjon. Den er likevel lite treffsikker gitt at antallet medlemmer alene ikke reflekterer ønskede mål på en optimal måte.

En mer avansert modell er at de ulike prioriterte målgruppene inngår med ulike vekter, noe som vil øke treffsikkerheten. En slik modell vil likevel bare hensynta deler av de ønskede målene.

Motsatsen er en modell basert på flere faktorer som gjenspeiler andre forhold enn bare aktivitet, slik dagens modeller for post 2 og 3 er innrettet. Det er vår vurdering at en flerfaktormodell gir muligheter for å målrette innsatsen på de to postene på en mer treffsikker måte gitt målene med tilskuddene. Selv om det er store variasjoner mellom særforbundene, er det vår vurdering at det er mulig å bygge opp under ønskede effekter og måloppnåelse gjennom en faktabasert modell basert på forhold som er «nøytrale» på tvers av særforbund.

3.2.2 Vurdering av hovedkategorier

For at hovedkategoriene i fordelingsmodellene skal bidra til måloppnåelse må de være konsistente med målene for tilskuddet og postene og reflektere særforbundenes og idrettenes behov på en god måte.

Hensiktsmessige hovedkategorier?

Målet med post 2-tilskuddet er å bidra til å skape robuste særforbund, og derigjennom bidra til å styrke rammebetingelsene for et godt og variert idrettstilbud i idrettslagene. Det gis som føring at tilskuddet skal legge til rette for gode aktivitetstilbud for barn og

¹¹ Solidaritetsprinsippet ved at særforbund får en avtakende sum per aktive medlem bidrar til å motvirke denne effekten noe.

¹² Kilde: Nøkkeltallsrapport 2017 (NIF, 2018b)

ungdom samt utøvere med nedsatt funksjonsevne i idrettslagene.

Hovedkategoriene som ligger til grunn for fordelingsmodellen for post 2 kan sies å være basert på tre elementer;

- **Organisatoriske forhold** bestående av administrasjonstilskudd og regiontilskudd. Disse to hovedkategoriene tar innover seg at særforbund skal administreres og at behov for administrasjon dels er korrelert med antallet nasjonale og internasjonale grener og antallet idrettslag som er tilknyttet forbundet.
- **Aktivitet i medlemsmassen** bestående av aktivitetstilskudd, integreringstilskudd og tilskudd til utviklingsorientert ungdomsidrett. Den første hovedkategorien tar innover seg at aktivitet i særforbundet er korrelert med antallet medlemmer knyttet til særforbundet. De to neste kategoriene hensyntar to særskilte medlemsmålgrupper (medlemmer med nedsatt funksjonsevne og ungdom).
- **Fellesløsninger** bestående av midler som avsettes til fellesformål på tvers av særforbundene, der tanken er at dette er mer ressurseffektivt enn at forbundene løser dette på hver sin kant.

På hovedkategorinivå synes oppbyggingen av fordelingsmodellen for post 2 i hovedsak hensiktsmessig for å bygge særforbundene og sikre stor-driftsfordeler på tvers, samt å vektlegge prioriterte målgrupper i føringene fra Kulturdepartementet. Fra intervjuer med særforbundene er vårt inntrykk at hovedkategoriene for post 2 i stor grad oppfattes som egnede for å nå målene for ordningen. Hovedkategoriene bidrar til å skape bevissthet rundt de sentrale innsatsområdene og målgruppene, samt vektingen mellom disse innsatsområdene og målgruppene.

Målet med post 3-tilskuddet er å sikre at en andel av spillemidlene til NIF går direkte til aktivitetstiltak for barn (6–12 år), ungdom (13–19 år) og breddeidrett, slik at flere rekrutteres til aktivitet i idrettsbevegelsen. Midlene skal primært bidra til et godt tilbud til barn og ungdom i den frivillige, medlemsbaserte idretten, samt til gode rammebetingelser for de lokale idrettslagene.

Hovedkategoriene som ligger til grunn for fordelingsmodellen for post 3 kan også sies å være basert på tre elementer;

- **Aktivitet i medlemsmassen** bestående av tilskudd beregnet på bakgrunn av henholdsvis aktivitetsomfang og aktivitetsutvikling i de aktuelle målgruppene for post 3, for å ivareta både volum på aktiviteten og utviklingen over tid.

- **Aktivitetskvalitet** bestående av tilskudd til kompetanseutvikling og arbeid med kvalitet og verdigrunnlag.
- **Fellesløsninger** bestående av midler som avsettes til fellesformål på tvers av særforbundene, der tanken er at dette er mer ressurseffektivt enn at forbundene løser dette på hver sin kant.

Som for post 2 synes oppbyggingen av fordelingsmodellen for post 3 på hovedkategorinivå i hovedsak hensiktsmessig for å stimulere aktivitet i barne- og ungdomsklassene og å styrke aktivitetskvaliteten.

Særforbundene mener at hovedkategoriene som ligger til grunn for post 3-fordelingen i stor grad gjenspeiler behovene i idretten på en god måte (Figur 3-4). 80 prosent av særforbundene er *helt* eller *nokså enige* i at hovedkategoriene gjenspeiler behovene i idretten på en god måte. De mindre særforbundene er noe mer enige i påstanden om at «hovedkategoriene gjenspeiler behovene i idretten på en god måte» enn det de større særforbundene er.

Figur 3-4: Hvor enig er ditt særforbund i følgende påstand? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Selv om hovedkategoriene i fordelingsmodellene i hovedsak bygger godt opp under mål og føringar med tilskuddet, drøfter vi nedenfor noen mulige forbedringsområder med tanke på hovedkategoriene. Dette gjelder plasseringen av enkelte hovedkategorier, vektingen av enkelte kategorier samt avsetningene til fellesformål.

Hensiktsmessig plassering av hovedkategorier?

For at fordelingsmodellene skal være entydige og bygge opp under formålet med de respektive postene må hovedkategoriene reflektere de postspesifikke målene.

Flere særforbund stiller spørsmålet ved om enkelte hovedkategorier er plassert på riktig post. Spesielt gjelder dette hovedkategoriene *Utviklingsorientert*

ungdomsidrett på post 2 og *Kvalitet og verdigrunnlag* på post 3

Flere særforbund opplever at *Utviklingsorientert ungdomsidrett* hører mer naturlig hjemme under post 3, gitt målene for post 3. Videre oppleves det at plasseringen av *Utviklingsorientert ungdomsidrett* på post 2 medfører at ungdomsgruppen blir uforholdsmessig høyt vektet på post 2 relativt til andre definerte målgrupper. NIF har selv fanget opp diskusjonene rundt *Utviklingsorientert ungdomsidrett* og foreslår i sitt evalueringsarbeid å overføre hele eller deler av dette tilskuddet til post 4 (toppidrett). Det presiseres at disse midlene eventuelt da skal benyttes til å følge opp og støtte alle særforbund som ønsker talentutvikling og landslag i de aktuelle aldersklassene. Vår vurdering er at en slik endring vil bidra til å rendyrke formålet med hver post.

Flere særforbund mener at *Kvalitet og verdigrunnlag* hører mer naturlig hjemme under post 2 enn post 3. Argumentet er at oppfølging av sentrale prinsipper i den norske idrettsmodellen bør anses som en oppgave som følger av å være et særforbund og dermed bør legges under post 2. Hvis målet med post 3 er å understøtte direkte aktivitetsskapende arbeid, kan plasseringen av *Kvalitet og verdigrunnlag* på post 3 bidra til å skape et uklart skille mellom post 2 og post 3. Imidlertid er det flere av vurderingskriteriene på denne posten som knytter seg til innsatsområder som vi mener hører hjemme under post 3. Dette gjelder blant annet vurderingskriteriet *helhetlig kompetansetilbud* som kan bidra til å heve kvaliteten i tilbudet som gis barn og ungdom, samt kriteriet *økonomi som barriere* som også er et viktig innsatsområde for å sikre høy deltakelse i de aktuelle målgruppene.

Vi mener det er argumenter som taler både for og imot at *Kvalitet og verdigrunnlag* flyttes til post 2. Et tungtveiende argument for at hovedkategorien forblir på post 3, er at det er et større behov for kvalitative vurderingselementer på post 3 enn post 2. *Kvalitet og verdigrunnlag* er den eneste hovedkategorien på post 2 og post 3 hvor midler fordeles ut ifra hvordan særforbundene faktisk jobber på prioriterte områder. Vi mener at post 3, som skal være mer tiltaksrettede midler, har et større behov for en slik hovedkategori enn det post 2 har, som skal være grunnstøtte til særforbundene.

Hensiktsmessig vektning mellom kategoriene?

Vektingen av kategoriene handler om hvor mye av det totale tilskuddet på posten som fordeles på de ulike kategoriene. På samme måte som at

hovedkategoriene må være riktige må vektningen også være hensiktsmessig sett opp mot målene.

For post 2-midlene er særforbundene mest opptatt av hovedkategorien administrasjonstilskudd og det tilhørende grunntilskuddet som gis innenfor denne kategorien. Generelt går diskusjonen på om kategorien er vektet høyt nok sammenlignet med de øvrige kategoriene på post 2. Vi kommer tilbake til dette særskilt da dette i stor grad handler om kriteriene som ligger under kategorien (særlig størrelsen på grunntilskuddet).

For post 3-midlene er særforbundene noe uenige i om det er en god vektning mellom hovedkategoriene i fordelingsmodellen (Figur 3-5). Majoriteten av særforbundene (71 prosent) mener at dagens vektning mellom hovedkategorier er god, mens 17 prosent er *verken enig eller uenig* i denne påstanden. 10 prosent av særforbundene er enten *nokså* eller *helt uenig* i dagens vektning.

Figur 3-5: Hvor enig er ditt særforbund i følgende påstand? (N=52)

Det er en god vektning mellom hovedkategoriene i fordelingsmodellen for post 3-midlene

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Fra intervjuer med særforbundene og fritekstsvaret i spørreundersøkelsen fremgår det at enkelte særforbund mener at *Kompetanseutvikling* bør vektet høyere enn i dag, da deres erfaringer er at strukturert kompetansearbeid i klubbene bidrar til god måloppnåelse.¹³ Videre mener flere av de små særforbundene at *Kvalitet og verdigrunnlag* vektet for høyt sett opp mot deres mulighet for å få god uttelling på denne kategorien. Kategorien er bredt definert og de små særforbundene mener det er svært krevende for dem å jobbe på alle områdene. De større særforbundene har motsatt ståsted. De opplever at dokumentasjonskravet er stort for å dokumentere verdiproduksjonen innenfor et høyt antall idrettsgrener og

¹³ Dagens størrelse på hovedkategori *Kompetanseutvikling* bestemmes av kursaktiviteten i særforbundene, så ved høy kursaktivitet øker størrelsen på denne potten.

Særforbundene som mener at *Kompetanseutvikling* bør være vektet høyere ønsker at det skal gis en høyere sats per kursdeltakertime.

underliggende ledd uten at de blir kompensert i tilstrekkelig grad for dette.

Det vil naturlig nok ligge ulike hensyn bak de enkelte særforbundenes oppfatninger av hvor stor andel av midlene som skal tilføres de ulike kategoriene. Idretten må derfor selv enes om hva som er en hensiktsmessig fordeling. Det må være transparent hvilke vurderinger som ligger til grunn for fordelingen slik at idretten selv (og Kulturdepartementet) har mulighet til å vurdere hvorvidt NIFs vurderinger er gode.

Bidrar avsetning av midler til fellesformål til god måloppnåelse?

Fellesformål er aktiviteter som leveres på tvers av særforbund. Det avsettes midler fra post 2 og 3 for å dekke fellestjenester som NIF yter eller gjennomfører/anskaffer for særforbundene, samt til prosjekter som omfatter hele idretten.

- I 2018 ble 8 millioner kroner av post 2 avsatt til ulike fellesformål. Dette var midler til moderniseringsprosjektet (3 mill. kr), rettighetsavgifter til Tono/Gramo (3 mill. kr), midler til særforbundsadministrator (1,4 mill. kr), avsetninger til fellesformål (0,4 mill. kr) og korreksjoner (0,4 mill. kr).
- I 2018 ble 25 millioner kroner av post 3 avsatt til ulike fellesformål. Dette var styrking av utstyrsordningen (12 mill. kr), midler til kompetanseseksjonen i NIF (9,3 mill. kr), modernisering og ivaretagelse av organisasjonen (1,9 mill. kr), fellesprosjekter og FoU (1,5 mill. kr) og barneidrettsforsikring (0,7 mill. kr).

Det er generalsekretæren, ved økonomiavdelingen og breddeidrettsavdelingen i NIF, som gir innstilling på fordelingen av midler på ulike hovedkategorier, herunder også hvor mye midler som skal settes av til fellesformål på henholdsvis post 2 og post 3. Det er idrettsstyret som vedtar den endelige fordelingen på hovedkategorier.

I spørreundersøkelsen til særforbundene har vi spurt om deres vurdering av hvor forankret fellesformålene er (Figur 3-6). Det er flere særforbund som mener at midler til fellesformål er godt forankret enn dårlig forankret. Det er likevel verdt å merke seg at særforbundene har nokså ulikt syn på dette spørsmålet. Det er 8 av 52 særforbund som mener at midler avsatt til fellesformål i liten grad er forankret, mens to særforbund mener at denne prioriteringen i svært liten grad er forankret. Tilsvarende er det 15 av 52 særforbund som mener at midler avsatt til fellesformål i stor grad er forankret, mens tre særforbund mener at disse midlene i svært stor grad er forankret. Det er 24 særforbund som mener at midlene i noen grad er godt forankret. Det er ingen markante forskjeller i synet på dette spørsmålet

mellom store og små særforbund, annet enn at de minste særforbundene unngår å svare med ytterkantverdiene. De større særforbundene har med andre ord noe sterkere meninger om dette.

Figur 3-6: I hvilken grad mener ditt særforbund at midler som NIF avsetter til fellesformål under post 2 og 3 er godt forankret hos særforbundene? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Vår vurdering er at post 2- og post 3-midler som blir avsatt til fellesformål kan bidra til å skape høy måloppnåelse. Dette er tilfelle hvis fellesfunksjoner kan bidra til å frigjøre tid brukt på administrative oppgaver i særforbundet. Da vil særforbundene ha mer tid og ressurser til å skape aktivitet. Videre kan samordnet innkjøp av tjenester og produkter bidra til at det oppnås bedre innkjøpsbetingelser enn hva hvert enkelt særforbund klarer å oppnå alene.

Når det gjelder rettigheter til Tono/Gramo (post 2) legger vi til grunn at NIF evner å hente ut volumgevinster i innkjøp som kommer særforbundene til gode. På samme vis er det rimelig å anta at det er stordriftsfordeler i produksjon av felles kursmateriale som kompetanseseksjonen i NIF har ansvar for.

Selv om det fra et økonomisk ståsted er klare stordriftsfordeler i aktivitetene som ligger inne i dagens fellesformål for post 2 og post 3, er det avgjørende at særforbundene ser nytten av fellestjenestene som tilbys. Det er derfor viktig at valget om å avsette midler til fellesformål hvert år er godt forankret blant

særforbundene. Avsetningene til fellesformål er utviklet over tid, og er alle forankret i GS-forum¹⁴.

Fra flere hold påpekes det at det er mye støy rundt prosessen med å avsette post 2- og post 3-midler til fellesformål. Særforbundene har ulike behov og ulike kvalitetskrav til tjenestene som tilbys avhengig av størrelse og profesjonalitet i forbundet. Noen av de større særforbundene påpeker at enkelte av fellestjeneste som tilbys av NIF er av mindre relevans for dem. De oppgir for eksempel at de har større verdi av å kjøpe enkelte IT-tjenester i et marked enn av å finansiere idrettens moderniseringsprosjekt. Ulike behov og krav i særforbundene tilsier at det ikke nødvendigvis vil være fullstendig enighet om alle prioriteringer. Det kan være bakgrunnen for at noen særforbund mener at midler avsatt til fellesformål ikke er tilstrekkelig forankret.

Vi har forståelse for at støy som skapes i forbindelse med prosessen å avsette midler til fellesformål er utfordrende for NIF. Likevel mener vi at en slik prosess er nyttig. Det bidrar til å sikre at tjenestene som inngår i fellesformål-kategorien på post 2 og post 3 er etterspurt og skaper større verdi for særforbundene enn hva konkurrerende tjenester i et marked representerer av verdi.

3.2.3 Vurdering av fordelingskriterier

Kriteriene gir underlag for hovedkategoriene, og er således avgjørende for at kategoriene gir gode bidrag til måloppnåelse. Kriteriestrukturen er kompleks.

Vi vurderer at kriteriene for fordeling av post 2-midler i hovedsak understøtter målene for ordningen og bidrar til å sikre en hensiktsmessig fordeling på hver hovedkategori. Gitt formålet med hver hovedkategori og hva som finnes av tilgjengelige data, er vår vurdering at kriteriene som er anvendt ved post 2-fordelingen er fornuftige. Vi vurderer at kriteriene som NIF har definert på de ulike hovedkategoriene på post 3 i hovedsak er fornuftige gitt valget NIF har tatt om å fordele store deler av tilskuddet ut ifra faktabaserte størrelser. Kriteriene er tydelig definerte og bygger opp under målene på hver hovedkategori på en god måte. Det er likevel noen utfordringer. Vi analyserer særlig de forholdene vi anser som mest sentrale for måloppnåelse.

Solidaritetsprinsippet

De underliggende kriteriene for fordeling av tilskudd på post 2 og 3 ivaretar at det er stordriftsfordeler i særforbundene. Dette innebærer at de små forbundene relativt sett får mer i tilskudd enn størrelsen skulle tilsi sammenlignet med de store

forbundene. Fordelingsprinsippet er basert på det gis et fast grunnbeløp til alle forbund uavhengig av størrelse samt at de minste særforbundene mottar en høyere hodesats for medlemmene enn de store særforbundene. Det er bred enighet om dette fordelingsprinsippet mellom særforbundene. Det er vår vurdering at et slikt prinsipp er riktig og bygger opp under muligheten for å ha et mangfold i idretten. Prinsippet bør videreføres.

Kriteriene for administrasjonstilskudd

Administrasjonstilskuddet er det nest største tilskuddet under post 2, og er det tilskuddet som i størst grad gir grunnstøtte til særforbundene basert på organisasjonens «kompleksitet». Kriteriene for fordeling av tilskuddet består av et flatt grunntilskudd og tillegg for hhv. nasjonale og internasjonale grener.

Det er vår vurdering at administrasjonstilskuddet i utgangspunktet bygger på en logisk struktur. Grunntilskuddet som gis flatt til alle særforbund har som formål å stimulere bredden av idretter, ved at idretter uten et tilstrekkelig kommersielt inntektsgrunnlag får en grunnstøtte som gjør at de kan ha et særforbund. Det samme gjelder for grentilskuddet som gis særforbund med godkjente nasjonale og/eller internasjonale grener.

Vår opplevelse er at bidraget som de minste særforbundene evner å gi til sine medlemmer varierer i større grad enn hva som er tilfelle blant de største særforbundene. Dette bidraget avhenger av at man har nøkkelressurser i forbundet som er dedikerte og kompetente, samt at det er en viss grad av kontinuitet i forbundet.

I spørreundersøkelsen til særforbundene har vi stilt spørsmål om i hvilken grad de opplever at dagens fordelingsmodeller stimulerer til å etablere robuste og effektive særforbund (Figur 3-7). I underkant av en tredjedel av særforbundene er «i svært stor grad» eller «i stor grad» enig i denne påstanden. Det er like mange særforbund som plasserer seg på motsatt ende, ved å svare at dagens fordelingsmodell «i liten grad» eller «i svært liten grad» stimulerer til robuste og effektive særforbund. 17 prosent svarer at dette «i svært liten grad» er tilfelle. Det er en høyere andel av de minste særforbundene som svarer «i svært liten grad» enn de mellomstore og store særforbundene. 28 prosent av de små særforbundene svarer i «i svært liten grad» mot henholdsvis 11 og 0 prosent av de mellomstore og store særforbundene.

¹⁴ GS-forum er et forum for alle generalsekretærer i særforbundene.

Figur 3-7: I hvilken grad mener ditt særforbund at dagens fordelingsmodell for post 2 og post 3 stimulerer til å etablere robuste og effektive særforbund? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Selv om spørsmålet er formulert bredere enn bare administrasjonstilskuddet, er det to begrunnelser som går igjen i fritekstsvaret; *størrelsen på grunnstilskuddet og forholdet mellom egne forbund og grener.*

En andel av særforbundene påpeker at grunnstilskuddet er for lite til å etablere robuste særforbund. Det er typisk de mindre særforbundene, og enkelte større forbund, som mener at grunnstilskuddet er for lite til at de små særforbundene uten markedsinntekter kan bidra til å utvikle sine idretter på en tilfredsstillende måte.

Den totale økonomiske rammen for de små særforbundene er altfor liten. Det sier seg selv at når det er én person som skal ha ansvar for alle oppgavene som skal gjøres i et særforbund blir kvaliteten svekket. Det er nærmest umenneskelig å kunne inneha spisskompetanse på alle feltene (forvaltning, organisasjon, bredde, toppidrett, marked osv.).

Lite særforbund

Det er ikke gitt at den ovennevnte utfordringen knyttet til at det eksisterer flere mindre robuste særforbund bør løses ved hjelp av endringer i fordelingsmodellen. En økning i grunnstøtten ville gitt de minste særforbundene større økonomiske ressurser til å kunne støtte idrettslagene, men det er også en risiko for at det bygges opp unødvendig mye administrasjon i de mindre særforbundene ved en økning i de frie overføringene. I slutten av dette delkapittelet

problematiserer vi at dagens fordelingsmodell ikke stimulerer til å etablere store og robuste særforbund.

Det er vår vurdering at det kan være ressurseffektivt å etablere samarbeidsallianser mellom særforbundene for å løse sammenfallende oppgaver, og at det finnes tidsbesparelser ved blant annet å forenkle og digitalisere rapporteringsformene. Ved en økning i samarbeidsallianser og etablering av fellestjenester er det imidlertid viktig at en sikrer at særforbundene har nytte av fellestjenestene. Dette kan sikres ved egenfinansieringsløsninger hvor det er tydelig hva særforbundene har bidratt med inn (i ressurser og kroner), hva de får ut av tjenestene (i timer rådgivning f.eks.) og hva måloppnåelsen for fellestjenestene er.

Når det gjelder forholdet mellom egne forbund og grener innvendes det at dagens fordelingsmodell bidrar til en fragmentering av organiseringen. Dette skyldes at modellen gjør det langt mer lønnsomt for små idretter å ha sitt eget særforbund fremfor å inngå som en egen gren i et større særforbund. Det følger hovedsakelig av at det nasjonale grenstilskuddet er halvparten så stort som grunnstilskuddet for å være et særforbund under post 2. Med andre ord gis det ikke tilstrekkelige insentiv til å skape store robuste særforbund i dagens fordelingsmodell.

Det er vår vurdering at fordelingsmodellen kan anvendes som et instrument for å skape robuste og effektive særforbund. Dette vil kunne gjøres ved å justere forholdstallet mellom grunnstøtte til særforbund og grunnstøtte til nasjonale grener. I dag er dette forholdstallet 2:1. Hvis det ikke er et mål å redusere antall særforbund, kan det være aktuelt å se på kriterier som premierer særforbund som har søkt samarbeidsallianser med andre særforbund og herunder vært i stand til å redusere administrative kostnader ved å opprette fellesfunksjoner.

Imidlertid vil en tydelig vektlegging av økonomisk effektivitet i forbundene kunne skade det frivillige engasjementet og idrettslige mangfoldet i organisasjonsleddet. Konsolideringer av forbund kan med stor sannsynlighet bidra til at de mindre idrettenes egenart svekkes. Det er viktig at NIF gjør grundige avveininger rundt dette hvis de økonomiske tildelingene skal være med på å styre utviklingen i retning av mer kostnadseffektive særforbund.

Betydningen av aktivitet

Tilskudd basert på kriteriet aktivitet er en vesentlig driver for hvor stort tilskudd de ulike særforbundene får på ulike hovedkategorier både på post 2 og 3. Aktivitetskriteriet har derfor stor betydning for særforbundenes økonomi. Denne avhengigheten vises gjennom nokså sterk korrelasjon mellom hvor mange aktive medlemmer et særforbund hadde i 2017 og hvor mye de mottok av midler over post 2 og 3 i

2018 (Figur 3-8 og Figur 3-9). Korrelasjonskoeffisient¹⁵ mellom de to faktorene er 0,814 for post 2, og 0,945 for post 3. Dette indikerer at medlemsmassen i særforbundet i stor grad er bestemmende for hvor mye forbundet får av midler på disse postene. At

post 3 har såpass høy korrelasjon med medlemsmassen selv om midlene er rettet spesifikt inn mot barn og unge, skyldes sannsynligvis at høy andel barn og unge er korrelert med høyt antall medlemmer.

Figur 3-8: Tilskudd fra post 2 i mill. kr i 2018 (Y-akse) og antall aktive medlemmer (X-akse)

Kilde: Data fra NIF. Antall aktive medlemmer er hentet fra nøkkeltallrapport 2017 (NIF, 2018b)

Figur 3-9: Tilskudd fra post 3 i 2018 (Y-akse) og antall aktive medlemmer (X-akse)

Kilde: Data fra NIF. Antall aktive medlemmer er hentet fra nøkkeltallrapport 2017 (NIF, 2018b)

I utgangspunktet kan aktivitetsregistreringer være en indikasjon på omfanget av aktivitet, selv om det ikke er helt presist. Det kan argumenteres for at bruk av aktivitetsdata som kriterium gir insentiv til å øke aktiviteten; er et særforbund flink til å øke medlemsbasen sin i år, blir det premiært med høyere

tildelinger i kommende år. Det er imidlertid flere utfordringer ved dette.

For det første er ikke aktivitetsregistreringen presis nok, og store deler av fordelingen er dermed basert på en usikker faktor. Hvis faktagrnnlaget er beheftet ved mye usikkerhet, kan det svekke fordelingsmodellens evne til å bidra til måloppnåelse. Det er også uklart

¹⁵ Korrelasjonskoeffisient er et mål på den underliggende avhengigheten mellom to stokastiske variabler. Målet vil alltid ligge mellom -1 og 1: En korrelasjonskoeffisient nær null betyr at det ikke eksisterer noen lineær sammenheng mellom de to variablene. En positiv korrelasjonskoeffisient

indikerer en positiv sammenheng, mens en negativ korrelasjonskoeffisient indikerer en negativ sammenheng.

hva man legger i en aktiv. Er en parkeringsvakt som bidrar på to barnefotballturneringer i løpet av et år aktiv? I noen særforbund registreres denne type innsats som aktiv, mens i andre ikke. Denne uklarheten bidrar med stor sannsynlighet til at særforbund rapporterer ulikt.¹⁶ Videre er det en bekymring for at det skjer en lokal dobbeltregistrering når klubbene skal innrapportere antall aktive. Dette kan skje når en registrerer aktive innenfor flere tilskuddsberettigede idrettsgrener. Det påpekes av særforbundene at en felles medlemsregistrering som gjør det mulig å telle antall unike aktive medlemmer vil bøte på dette problemet.

For det andre er det et spørsmål om aktivitetstallene gir et godt mål på aktivitetsomfanget. Dette handler hovedsakelig om en avveining av to forhold; en bør bruke de dataene som er mest presise når det gjelder fenomenet en vil måle, samtidig som en bør bruke de dataene som har en lavest mulig kostnad å fremskaffe. Det vil sjelden være slik at man har data som fungerer som perfekte mål på fenomenet. Ofte handler det om å finne beste alternativ av flere imperfekte alternativer.

Antall aktive medlemmer i særforbundene blir brukt som et mål for aktiviteten i særforbundet. Enkelte særforbund argumenterer for at dette er et upresist mål på aktiviteten. Denne måten å måle aktivitet på skiller ikke mellom et medlem som trener én gang i uka og et medlem som trener fem ganger i uka. Videre tar ikke dette målet opp i seg hvor mye det koster å gi et treningstilbud til barn/ungdom innenfor ulike idrettsgrener. Dette er alle gyldige poeng. Utfordringen er, slik vi ser det, at det finnes få gode alternativer å måle aktivitet på med dagens medlemssystemer. Det vil påføre klubbene en høy tidskostnad dersom de skal rapportere hvor mye hvert enkelt medlem trener eller konkurrerer i løpet av året. Videre er idrettens karakteristika såpass ulike at det er vanskelig å finne et omforent mål på aktivitet som fungerer like godt for personer som spiller fotball og de som eksempelvis står på snowboard.

Det er vår vurdering at det pågående arbeidet med å etablere medlemsstatistikk på et høyere presisjonsnivå er sentralt for at fordelingsmodellene skal være fornuftige, all den tid disse faktaene er avgjørende for fordelingen mellom særforbundene. Selv om aktivitetsregistreringene ikke nødvendigvis forteller hele historien om vellykket utvikling av idretten, vil bedre statistikk likevel gi et mer presist underlag for de eksisterende fordelingsmodellene.

For det tredje kan det argumenteres for at fordelingsmodellene bidrar til å sementere dagens

¹⁶ Vi er kjent med at NIF har påbegynt en prosess for å definere hva som menes med en aktiv.

situasjon. Særforbund som allerede er flinke til å skape aktivitet, eller særforbund som av naturlige årsaker har en sterk appell til barn og ungdom, får ytterligere midler til å skape aktivitet. Tilsvarende kan det argumenteres for at særforbund som har vært dårlige til å skape aktivitet, og som av den grunn har større behov for å skape aktivitet, får mindre penger å rutte med. Solidaritetsprinsippet i modellene skal til en viss grad motvirke det siste forholdet.

Det er vår vurdering at fordelingsmodellene på dette området gir mindre tydelige direkte insentiver til videreutvikling av aktiviteten. Dette følger også av at det er et uklart årsaksforhold mellom særforbundenes innsats knyttet til aktivitetsutvikling og utvikling i antall medlemmer. Det er langt flere forhold enn særforbundenes innsats som har innvirkning på idrettens medlemsutvikling. Likevel mener vi at aktivitetsdata er det beste man kan bruke i en faktabasert modell, og at fordelene med en faktabasert modell er så store at man må leve med svakhetene som aktivitetsdata gir i form av at den ikke gir et komplett bilde. Gitt at aktivitetsdataene er av stor betydning for fordelingen, er det en forutsetning at arbeidet med å heve kvaliteten på dataene prioriteres.

Kriteriene for regiontilskuddet

Regiontilskuddet (post 2) fordeles basert på antall tilsluttede idrettslag (særidrettsgrupper). Dette er informasjon som forteller hvor mange lag et særforbund har ansvar for å følge opp, og herigjennom en indikator på hvor mye ressurser forbundet må bruke på å gi støtte og oppfølging. Imidlertid tar ikke kriteriet opp i seg hvorvidt særforbundet har lyktes med å gi et idrettstilbud i de ulike regionene. Det er mulig at de lagene som teller i fordelingen ikke har en stor geografisk spredning, selv om det naturligvis vil være en viss spredning på 1 000 lag.

En mer presis fordeling av regiontilskudd kan oppnås dersom fordelingsmodellene tar hensyn til hvor mange fylker/regioner særforbundet har fungerende særkretser/særregioner i. Et alternativ er å fordele ut ifra hvor mange fylker/regioner særforbundet har særidrettsgrupper i, avhengig om støtten skal gis basert på hvor dyktig særforbundet har vært til å spre idretten i ulike deler av Norge eller om støtten skal gjenspeile kostnaden ved å ha mange særkretser/særregioner.

Egnet til å stimulere fremvekst av nye idretter?

En av underkategoriene i administrasjonstilskuddet i 2018 var «Utvalg for særiddrett». Formålet med disse midlene var slik vi vurderer det å stimulere til å utvikle bredden i aktivitetstilbudet.¹⁷ En begrunnelse for å

¹⁷ «Utvalg for særiddrett» utgjorde kun 0,6 prosent av administrasjonstilskuddet og 0,2 prosent av de samlede post 2-midlene.

dele ut disse midlene var blant annet at nye idrettsgrener må få et økonomisk grunnlag til å utvikle sin formelle organisasjon.

Det er flere særforbund som i intervjuene mener at dagens modell er lite egnet til å stimulere til tilkomst av nye idretter. Dette fordi det er kostbart å etablere nye idretter, og at dagens fordelingsmodell gir særforbundene betalt først når de faktisk har vært i stand til å etablere en ny idrett. Spesielt blant de minste særforbundene representerer en etterskuddsbetaling en betydelig risiko. Enkelte særforbund har av den grunn tatt til orde for å sette av deler av post 2-tilskuddet som da bør øremerkes til å etablere og støtte nye idretter.

Vi har forståelse for at tilgang til likvide midler er utfordrende for eksisterende og nye særforbund i en fase hvor en etablerer nye idretter og søker å nå antallet aktive medlemmer som kreves for å bli tatt opp som en gren eller et særforbund. En form for etableringsmidler kan være et effektivt virkemiddel hvis det er ønskelig å stimulere til nye idrettstilbud. Vår vurdering er at det må være opp til Kulturdepartementet og NIF å vurdere hvor mye midler en vil bruke på å øke antallet idretter i forhold til å stimulere til vekst i de etablerte idrettene.

Vektlegging av målgrupper

Et viktig mål (og føring) for post 2 og 3 er at det skal bidra til å skape aktivitet i barne- og ungdomsidretten samt aktivitet for medlemmer med nedsatt funksjonsevne.

Etter vår vurdering er det i stor grad konsistens mellom målgruppene som er definert av Kulturdepartementet og hvordan målgruppene er tillagt vekt i fordelingsmodellene. Både når det gjelder post 2 og post 3 gis det høy uttelling hvis man har mange barne- og ungdomsmedlemmer, samt medlemmer med nedsatt funksjonsevne. Dette sikrer at særforbundene har mulighet til å prioritere disse målgruppene.

Ungdomsmedlemmer er jevnt over vektet nokså mye høyere enn barnemedlemmer. Dette er konsistent med føringen for begge postene om at tilskuddet skal begrense frafallet i ungdomsgruppen. På post 2 er ungdom vektet fem ganger så høyt som barn innenfor hovedkategorien *Aktivitetstilskudd*, samt at ungdomsgruppen blir tilgodesett innenfor hovedkategorien *Utviklingsorientert ungdomsinnsats*. Hvis vi regner inn bidraget fra *utviklingsorientert ungdomsidrett*, er ungdom reelt sett vektet 7,5 ganger så høyt som barn

på post 2. På post 3 gis ungdom en hodevekt som er 1,5 ganger av barns vekt. Totalt sett innebærer det at et ungdomsmedlem gis en relativt høy vekt sammenlignet med andre målgrupper, postene sett under ett.

Det er vår vurdering at ungdom bør vektet høyere enn barn basert på målformuleringene, særlig for post 3. Det er ikke opplagt at ungdom skal vektet langt høyere enn barnemedlemmer på post 2, særlig ikke i lys av en målene for og vektning av ungdom på post 3. For post 2 er det et mål å gjøre forbundene rustet til å ivareta sine medlemmer generelt, selv om det er en føring om fokus på barne- og ungdomsidrett.

I spørreundersøkelsen rettet mot særforbund oppgir 61 prosent av forbundene at det er en fornuftig vektning mellom barn og ungdom (Figur 3-10). Hvert fjerde særforbund mener imidlertid at det ikke er en fornuftig vektning mellom de to aldersgruppene.

Figur 3-10: Mener ditt særforbund at det er en fornuftig vektning mellom aldersgruppene barn (6-12 år) og ungdom (13-19 år) i dagens fordelingsmodell for post 2- og 3-midler? (N=51)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Vårt inntrykk fra intervjuene med særforbundene er at forbundenes syn på spørsmålet avhenger av sammensetningen av medlemsmassen. Enkelte idretter retter seg mer naturlig til eller er mer egnet for barn, mens andre idretter appellerer mer naturlig til ungdom. Figur 3-11 viser medlems sammensetningen til de 10 største særforbundene. Norges Gymnastikk- og Turnforbund og Norges Svømmeforbund har om lag 75 prosent av medlemsmassen sin under 13 år. Norges Golfforbund og Norges Cycleforbund har 90 prosent av medlemmene sine i ungdoms- og voksenklassen. Vi opplever, som en kan forvente, at særforbund som representerer idretter hvor en stor andel av medlemmene er barn i større grad argumenterer for at barn skal gis en høyere vekt, og vice versa.

Figur 3-11: Medlemssammensetning 10 største særforbund

Kilde: NIFs Nøkkeltallsrapport (NIF, 2018b)

Unge voksne er en annen målgruppe som er vektet i fordelingen av post 2 og post 3. I målformuleringene fra Kulturdepartementet står det ikke eksplisitt at unge voksne (20-25 år) er en prioritert målgruppe. Imidlertid heter det at barne-, ungdoms- og bredde-tiltakene bør bidra til å skape varig interesse for trening og fysisk aktivitet (livslang idrett). Det kan argumenteres for at fordelingskriterier som hensyntar antall medlemmer mellom 20-25 år bidrar til å premiere forbund som er dyktige på å skape varig interesse for trening og fysisk aktivitet blant sine medlemmer. Det samme vil også kunne gjelde for eldre medlemmer.

I dag har unge voksne (20-25 år) en like stor vekt som barn (6-12 år) i post 2-fordelingen, mens unge voksne er vektet henholdsvis som 1/4 av et barnemedlem og 1/6 av et ungdomsmedlem på post 3.

På spørsmål om unge voksne bør være en prioritert gruppe i dagens post 2- og post 3-fordeling svarer de fleste særforbundene (79 prosent) at de ønsker at unge voksne enten bør tildeles samme vekt som i dag eller få en høyere vekt (Figur 3-12). 17 prosent mener at unge voksne ikke bør være en prioritert gruppe.

Vi mener at det er gode argumenter for at post 2 bør ha likere vekting mellom ulike aldersgrupper, all den tid det er et grunntilskudd for å drive særforbund, og at forbundet skal ivareta en sammensatt medlemsmasse. Slik sett synes post 3 mer egnet for å ivareta det særskilte fokuset på barne- og ungdomsidrett.

Figur 3-12: Mener ditt særforbund at unge voksne (20-25 år) bør være en prioritert gruppe i dagens fordelingsmodell for post 2- og post 3-midler? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Hvorvidt det er konsistens mellom definerte mål for post 3 og fordelingskriteriet som premierer særforbund som har medlemmer i aldersspennet 20-25 år, avhenger av hvordan man forstår begrepet bredde. Vår erfaring er at særforbundene har ulik forståelse av breddebegrepet. Enkelte særforbund forstår bredde i denne sammenheng som at barn og ungdom skal gis mulighet til å velge ulike idretter, med variasjoner i ambisjonsnivået i tilbudet som gis. Andre særforbund har en romsligere definisjon av breddebegrepet, og mener at også voksne medlemmer som bedriver idrett med en lavterskelprofil bør gi grunnlag for post 3-midler. Vi mener at breddebegrepet bør defineres tydeligere av NIF, slik at det ikke er tvil om hvordan midlene kan anvendes i særforbundene.

3.2.4 Stabilitet og forutsigbarhet

Hvis fordelingskriteriene stimulerer den riktige aktiviteten, vil en høy grad av stabilitet være ønskelig. Dette gir rom for at særforbundene kan planlegge sitt arbeid på en langsiktig og hensiktsmessig måte. Videre har en høy grad av stabilitet i fordelingskriteriene den fordel at særforbundene slipper å bruke mye tid hvert år på å forstå kriteriene. Stabilitet i fordelingskriteriene har betydning for hvor forutsigbar fordelingsmodellen oppfattes av særforbundene. Videre vil innretningen på fordelingsmodellen, heriblant om det er mange vurderings-elementer i modellen, ha betydning for hvor forutsigbar ordningen oppfattes av særforbundene.

Fordelingskriteriene som ligger til grunn for post 2-tildelingen har ligget stabilt over lang tid. Det påpekes av særforbundene at de har relativt god kontroll på hvor mye de mottar fra post 2-ordningen hvert år.

Kriteriene for post 3-tilskuddet ble endret i 2013 da man gikk fra en søknadsbasert modell til en fakta-basert modell. Siden 2013 har kriteriene for post 3-fordelingen ligget relativt stabilt, noe som oppleves positivt av særforbundene. Det har imidlertid kommet til noen nye kriterier innenfor hovedkategorien *Kvalitet*

og *verdigrunnlag*. Spesielt blant de mindre særforbundene presiseres det at NIF må være forsiktige med å endre innsatsområder og kriterier for *Kvalitet* og *verdigrunnlag*, da det tar tid å skape effekter på prioriterte områder og at det er krevende å sette seg inn i nye kriterier for fordelingen av midler som har stor betydning for forbundene. NIF har i perioden etter 2013 hatt overgangsordninger som sikrer at ingen særforbund skal få et stort inntektstap fra et år til et annet. Slike overgangsordninger bidrar til å skape stabilitet og forutsigbarhet for særforbundene.

3.2.5 Særforbundenes vurdering av fordelingsmodellene

Det er relativt bred støtte blant særforbundene for at fordelingsmodellene gir en hensiktsmessig fordeling av midlene mellom særforbundene gitt målene for tilskuddet, selv om det ikke er et helt entydig bilde (Figur 3-13). Andelen som svarer at fordelingsmodellene i noen grad gir en hensiktsmessig fordeling mellom særforbundene er i overkant av 30 prosent for begge postene. Svært få mener modellene i liten eller svært liten grad er egnet for å nå målene med tilskuddene. Det er om lag to av tre særforbund som mener at fordelingsmodellene i stor eller i svært stor grad gir en hensiktsmessig fordeling mellom særforbundene gitt målene for tilskuddet.

Figur 3-13: Særforbundenes vurdering av fordeling av post 2- og post 3-midler (N=52)

I hvilken grad oppfatter ditt særforbund at modellen for fordeling av post 2 gir en hensiktsmessig fordeling av midlene mellom særforbundene gitt målene for tilskuddet?

I hvilken grad oppfatter ditt særforbund at modellen for fordeling av post 3 gir en hensiktsmessig fordeling av midlene mellom særforbundene gitt målene for tilskuddet?

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

3.3 Ressurseffektivitet

I tillegg til at NIFs forvaltning skal være formåls-effektiv, skal den også være ressurseffektiv både for NIF og særforbundene. Med ressurseffektiv forstår vi at forvaltningen av tilskuddsordningene skal være kostnadseffektiv, det vil si at en størst mulig del av midlene går til tiltak for måloppnåelse, og en minst mulig del til rapportering.

3.3.1 Forvaltningskostnader

Vi har i evalueringen kartlagt hva aktørene har av oppgaver i forbindelse med utlysning, tildeling og rapportering på post 2- og post 3-midlene, og tidsbruken knyttet til disse oppgavene.

Norges idrettsforbund

NIF utarbeider spillemiddelsøknaden som er et viktig grunnlag for tildeling av spillemidler. NIF har videre ansvar for å utforme fordelingsmodellene og definere mål og føringer. NIF utarbeider også beskrivelser av post 2- og post 3-ordningen som særforbundene får tilgang til. Økonomiavdelingen i NIF foretar den faktiske fordelingen av midler mellom særforbund basert på innrapporterte data og resultat av bredde-idrettsavdelingens post 3-møter med særforbundene. I forbindelse med fordeling av midler fra hovedkategorien *Kvalitet* og *verdigrunnlag* har NIF utarbeidet et digitalt innrapporteringssystem som særforbundene svarer ut. Det gjennomføres også egne møter med hvert særforbund i forbindelse med tildeling av midler fra *Kvalitet* og *verdigrunnlag*.

Når fordelingen er foretatt, har NIF ansvar for å sende ut tildelingsbrev til særforbundene hvor det fremgår hva som er grunnlaget for tildelingen. Til slutt har NIF ansvar for å overføre midler til særforbundene og foreta tiltak hvis det fremkommer at særforbund ikke anvender midlene slik de er ment å gjøre.

Samlet anslår NIF at de bruker om lag 5 månedsværk på forvaltningen av post 2- og post 3-ordningen.

Særforbundene

Særforbundenes særskilte tidsbruk knyttet til post 2- og post 3-ordningene handler i stor grad om rapportering av informasjon på hovedkategorien *Kvalitet og verdigrunnlag* på post 3. Særforbundene

blir vurdert langs 11 vurderingskriterier basert på deres dokumenterte arbeid. NIF sender ut et skjema til særforbundene som de fyller ut. I dette skjemaet beskriver særforbundene hvordan de jobber med ulike definerte problemstillinger, og de foretar en egevaluering hvor de gir seg selv en scoreverdi (mellom 0 og 2) som angir hvor dyktige særforbundet mener de er innenfor ulike områder knyttet til kvalitet og verdigrunnlag. Videre gjennomfører breddeidrettsavdelingen i NIF møter med hvert særforbund hvor de ulike vurderingskriteriene diskuteres basert på innrapportert informasjon fra særforbundet til NIF. I spørreundersøkelsen rettet mot særforbund har vi spurt om hvor mye tid særforbundene bruker på å rapportere informasjon til NIF knyttet til post 3-midlene (Figur 3-14).

Figur 3-14: Om lag hvor mye tid bruker ditt særforbund årlig på å rapportere informasjon til NIF knyttet til post 3-midlene?

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Justert for særforbundenes størrelse, svarer 46 prosent av særforbundene at de bruker mellom 1 og 5 dagsverk på å rapportere informasjon til NIF knyttet til post 3. Det er en noe høyere andel av de mindre særforbundene som bruker 1-5 dagsverk på rapportering enn de store. Videre svarer 27 prosent av særforbundene at de bruker mellom 6 og 10 dagsverk, hvorav de store særforbundene er noe overrepresentert. Blant særforbund som bruker mer enn 10 dagsverk på rapportering er det en tilnærmet lik andel små, mellomstore og store særforbund. Totalt bruker 23 prosent av særforbundene mer enn 10 dagsverk på rapportering.

I gjennomsnitt oppgir særforbundene at de bruker om lag 8,6 dagsverk på å rapportere på post 3. De minste (n<10 000) og de største særforbundene (n>40 000) oppgir at de bruker 8,8 dagsverk i snitt, mens de mellomstore særforbundene oppgir at de bruker 8,2 dagsverk i gjennomsnitt.

For alle 54 særforbund samlet sett estimerer vi dermed at det medgår om lag 23 månedsværk

Samlet tidsbruk

Basert på innrapporterte data har vi beregnet at det samlet for NIF og særforbundene medgår om lag 28 månedsværk årlig til å forvalte ordningene. Omregnet i kroner (basert på netto reallønn) gir dette en forvaltningskostnad på rundt 1,9 millioner kroner i året. Dette tilsvarer om lag 0,5 prosent av samlet tildelingssum.

Vi har ikke inkludert tidsbruken i klubbene knyttet til å rapportere aktivitet, eller tidsbruken knyttet til å forvalte systemet for aktivitetsregistrering. Vi anser at denne tidsbruken ville vært nødvendig selv om ikke aktivitetstallene inngikk i modellen for fordeling av spillemidler.

3.3.2 Er forvaltningen av post 2- og post 3-ordningen ressurseffektiv?

I analysene av om forvaltningen av ordningene er ressurseffektiv er det sentralt å vurdere hvorvidt forvaltningskostnaden står i stil med samlet tildelingssum og kompleksiteten i fordelingen.

Hvis en ser på forvaltningskostnaden relativt til total tildelingssum, må det kunne sies at forvaltningen er relativt effektiv. Når forvaltningskostnaden utgjør om lag 0,5 prosent av tildelingssummen, er det fortsatt mye midler igjen til aktivitetsskapende tiltak etter at fordeling av midler og rapportering av informasjon er foretatt.

Dagens fordelingsmodell er som tidligere nevnt i stor grad faktabasert, og mye av dataene som inngår i fordelingsmodellen er data som særforbundene uansett må rapportere til NIF. Dette i seg selv taler for at tidskostnadene til særforbundene er beskjedne. Videre er rapporteringen som følger av post 2 og post 3 begrenset hvis en ser bort fra hovedkategorien *Kvalitet og verdigrunnlag*. Særforbundene rapporterer informasjon til den årlige nøkkeltallsrapporten, men dette er rapportering som ikke følger av post 2- eller post 3-midlene.

Frem til 2013 var store deler av post 3-midlene søknadsbaserte midler. Da ble særforbundene bedt om å beskrive og dokumentere hva de ville bruke midlene på. Videre skulle særforbundene rapportere på effektene av de ulike tiltaksmidlene de hadde fått fra post 3-ordningen. Flere særforbund presiserer at en slik søknadsbasert modell krevde mye innsats av særforbundet. Ett særforbund anslår at overgangen til en faktabasert modell har bidratt til å redusere tidsbruken deres knyttet til søknad og rapportering på post 3-midler med 75 prosent.

Det er ikke kun særforbundene som har lavere forvaltningskostnader ved bruk av en faktabasert modell fremfor en søknadsbasert modell. Også fra NIFs side påpekes det at dagens fordelingsmodell på post 3 er mindre tidkrevende å forvalte enn en søknadsbasert modell. Ser en bort fra *Kvalitet og verdigrunnlag* slipper NIF å bruke tid på å vurdere særforbund mot hverandre, noe som er tidkrevende hvis en skal oppnå en presis fordeling av midler.

Selv om dagens forvaltning i prinsippet legger opp til lite rapportering om anvendelse og måloppnåelse på særforbundsleddet, er det flere av de mindre særforbundene som oppgir at de bruker mye tid på å svare ut kriteriene innenfor hovedkategorien *Kvalitet og verdigrunnlag*. For de minste særforbundene med et begrenset antall administrative ansatte er 8,6 dagsverk en nokså betydelig arbeidsinnsats. Vi vurderer at NIF må være bevisste rapporteringsmengden de pålegger spesielt de mindre særforbundene, herunder at en gjør kontinuerlige vurderinger av hva slags informasjon det er mest relevant å etterspørre fra særforbundene. I utgangspunktet er det slik at de store særforbundene har flere organisasjonsledd som det må innhentes informasjon fra. Dette taler for at de store særforbundene bruker mer tid på rapportering. Imidlertid

kan det tenkes at de store særforbundene har ressurser med mer erfaring og kompetanse med å søke på slike ordninger, samt jobber oftere med spørsmål som adresseres i hovedkategorien *Kvalitet og verdigrunnlag*, og av den grunn raskere kan dokumentere innsats på de ulike vurderingsområdene.

3.4 Rutiner og strukturer for oppfølging av bruk av tilskuddet

Vi har så langt sett på hvordan NIF videreformidler mål og føringer for tilskuddet til særforbundene, samt hvordan NIF fordeler tilskuddet på de to postene mellom forbundene gjennom spesifikke modeller. Begge disse forholdene er viktige for å målrette bruken av tilskuddet i størst mulig grad. For å sikre at tilskuddene benyttes i henhold til rammene, må NIF også ha egnede rutiner og strukturer for å følge opp særforbundene på de aktuelle områdene, dokumentere måloppnåelse og rapportere på bruken av midlene.

Før vi vurderer dette, redegjør vi kort for gjeldende oppfølgingsrutiner, rapporteringskrav og -kriterier.

3.4.1 Oppfølgingsrutiner, rapporteringskrav og rapporteringskriterier

I forbindelse med fordelingen av post 2 og post 3 mellom særforbundene, utarbeider NIF tildelingsbrev til hvert særforbund. I tildelingsbrevene redegjøres det for beregningen av tilskuddet til hvert særforbund og for hvilke formelle rapporteringspunkter forbundene skal levere på til NIF til hvilke frister.

I tildelingsbrevet i forbindelse med fordelingen i 2018 er følgende rapporteringspunkter definert:

Tilskuddsmottakerne har et selvstendig ansvar for at 2018-midlene anvendes på en måte som gjør at det skapes mer og bedre aktivitet ute i idrettslagene. Dette skal dokumenteres slik:

1. Samordnet rapportering av aktivitetstall fra idrettslagene innen 30. april 2019.
2. Signert årsregnskap (resultat, balanse, noter), kontrollkomitéens beretning og revisors beretning, senest 31. august 2019.
3. Egen note til revidert årsregnskap, etter retningslinjer gitt av NIF (sendes sammen med punkt (a), senest 31. august 2019.
4. Særskilt rapportering i den årlige nøkkeltallsrapporten, senest 31. august 2019.
5. Statusrapport som grunnlag for vurderingen av «Kvalitet og Verdigrunnlag», senest 1. desember 2018. Se nye retningslinjer for rapportering i vedlegg 4.
6. Alle kurs må være rapportert på «Idrettskurs» senest tirsdag 15. januar 2019.

7. Dokumentasjon på a) implementering av minstekravene for antidopingarbeidet i særforbund, samt b) siste dato for godkjenning av særforbundets lov.

Frem til og med 2017 fikk særforbundene to tildelingsbrev; ett for post 2 og ett for post 3. Tilskuddsbrevene for 2013 har lite konkretisering av rapporteringspunkter, mens brevene fra og med 2014 inneholder rapporteringspunktene 3, 4 og 5 i listen over. Fra 2018 har brevet som nevnt alle punktene over.

Særforbundene rapporterer per i dag ikke direkte til NIF på bruken av midlene de mottar over post 2. Rapporteringspunkt 5 i listen over er en oppfølging av deler av post 3, hvor statusrapporten er underlag for et årlig («post 3-møte») NIF har med hvert særforbund. Statusrapporten har tre rapporteringsområder; 1) verdigrunnlag og verdiarbeid, 2) praktisering og oppfølging av verdigrunnlag og verdiarbeid i aktivitets- og konkurransetilbud og 3) tilrettelegging av utdanning og kompetansetiltak i tråd med planer og retningslinjer. Særforbundene svarer på spørsmål og vurderer egen måloppnåelse.

De øvrige av de syv rapporteringspunktene er dels underlagsmateriale for NIF i deres rapportering på måloppnåelse til Kulturdepartementet.

Utover dette er det i dag ikke andre formelle strukturer eller rutiner for oppfølging av særforbundenes bruk av post 2 og post 3.

3.4.2 Hensiktsmessige rutiner og strukturer?

Som vist i kapittel 2.3 rapporterer NIF til Kulturdepartementet på måloppnåelse på post 2 og 3. Denne rapporteringen er basert på NIFs samlede informasjon og vurdering av aktiviteten i særforbundene og idretten, herunder rapportering fra forbundene beskrevet over. Vi vurderer følgende forhold i NIFs oppfølging av særforbundene:

- Sammenheng mellom målene for post 2 og 3 og rapporteringskravene og -kriteriene satt av NIF overfor særforbundene
- Grad av komplett i rapporteringskravene og -kriteriene
- Om rapporteringen gir tilstrekkelig informasjon (dybde) til å belyse måloppnåelse per mål
- Om rapporteringen er egnet for å gi tilstrekkelig mulighet for å korrigere innsatsen ved behov for å øke måloppnåelse

Sammenheng mellom mål og krav/kriterier

Det ikke en («direkte») rapporteringslinje mellom målene for tilskuddet på post 2 og 3, og det som faktisk rapporteres fra særforbundene til NIF i betydningen at rapporteringen direkte svarer ut

måloppnåelse per post. Det er slik sett en noe («utydelig») sammenheng mellom målene som er satt for tilskuddet på de aktuelle postene og den rapporteringen som skjer, selv om rapporteringen selvfølgelig har relevante momenter som belyser måloppnåelse.

NIF skriver i spillemiddelsøknaden til KUD at særforbundene er ansvarlige for å sette egne mål for midlene på post 2 og 3. Dette fordi det er særforbundene som er nærmest til å definere sine mål for disse midlene. Dette kommuniseres i dag ikke til særforbundene i tildelingsbrevene fra NIF, og det må NIF etter vårt syn rette opp i.

Det synes naturlig at et første sjekkpunkt i en oppfølging er å vurdere om dette er implementert, det vil si at særforbundene faktisk setter egne mål for midlene. Så vidt vi kan se synes det ikke å være en slik konkret oppfølging fra NIF på om særforbundene faktisk utformer egne mål slik spillemiddelsøknaden sier. Det bekreftes også av særforbundene at det ikke gjennomgående utformes særskilte mål for tilskuddene (se nærmere beskrivelse av dette i kapittel 4.1).

Rapporteringspunktene og vurderingen av måloppnåelsen i statusrapporteringen er relativt detaljert på en rekke enkeltelementer, men gir ikke noen god oversikt over hvorvidt særforbundet har lyktes med arbeidet som særforbundet har gjennomført det siste året med utgangspunkt i post 2 og 3-midlene. Det er vår vurdering at en mer systematisk innretning på dette området kan bidra til å ytterligere styrke målrettet bruk av midlene, og gi grunnlag for en mer systematisk rapportering av måloppnåelse på midlene.

Grad av komplett

Ettersom rapporteringen fra særforbundene ikke direkte svarer ut målene på postene, vil det som rapporteres for så vidt ikke være («komplett») i betydningen at det dekker alle aspekter ved målene.

Det er vår vurdering at en mer systematisert oppfølging på mål og måloppnåelse per særforbund kan bidra til å synliggjøre resultater på en mer tilpasset og hensiktsmessig måte enn rapporteringen som skjer over felles mal. Det er likevel ikke slik at målrapporteringen noen gang vil være komplett, men den vil kunne gi et grunnlag for å synliggjøre den riktige aktiviteten gitt hvert særforbunds karakter.

Tilstrekkelig informasjon

Dagens rapportering gir i mindre grad dybdeinnsikt i særforbundenes innsats med utgangspunkt i tilskuddet på post 2 og 3.

I spørreundersøkelsen til særforbundene har vi still spørsmål ved i hvilken grad deres særforbund mener

at rapporteringskravene for post 3-midlene er tilstrekkelige til å få et godt bilde av innsatsen i særforbundene (se Figur 3-15).

Figur 3-15: I hvilken grad mener ditt særforbund at rapporteringskravene for post 3-midlene er tilstrekkelig til å få et godt bilde av innsatsen i særforbundene? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund.

Som figuren over viser mener en stor del av særforbundene at den informasjonen de rapporterer gir er tilstrekkelig for å gi et godt bilde av innsatsen. Det er likevel slik at andelen som i noen grad mener dette også er relativt stor, spesielt for de store særforbundene. Dette kan være et uttrykk for at disse mener at rapporteringen ikke synliggjør faktisk aktivitet i særforbundene, og således ikke er dekkende for resultatene som oppnås (eller ikke oppnås). Dette er da heller ikke informasjon som «når frem» på en god måte via NIF til Kulturdepartementet i neste omgang.

Fra intervju uttrykker NIF at de har relativt god oversikt over innsatsen til de ulike særforbundene og hvorvidt post 2- og post 3-midlene anvendes på tiltak som ligger utenfor ordningenes formål. Det påpekes av NIF at de får innsikt i særforbundenes anvendelse av post 2- og post 3-midler både gjennom formelle fora (evalueringsmøte «kvalitet og verdigrunnlag») og fra mer uformelle fora (heriblant som resultat av at NIF sitter i samme bygg som mange av

særforbundene). Fra nyere tid er det også et tilfelle hvor NIF i en periode overtok all styring av et særforbund etter at særforbundet hadde anvendt midler på tvers av føringer fra NIF. Dette synliggjør at NIF er i stand til å fange opp alvorlige tilfeller av uheldig anvendelse av post 2- og post 3-midler, samt sette inn tiltak hvis det er nødvendig.

I denne evalueringen vurderer vi om forvaltningsstrukturene er egnet til å gi tilstrekkelig informasjon mellom de ulike forvaltningsleddene. Til tross for at NIF oppgir at de har relativt god kontroll på om særforbundene anvender midlene i tråd med mål og føringer, vurderer vi at det kan gjøres justeringer for å sikre en mer målrettet rapportering fra særforbundene til NIF, og herigjennom skape en økt trygghet for at anvendelsen av midler i særforbundene er god. Dette diskuteres nærmere i de neste delkapitlene.

Mulighet for å korrigere innsats

Formålet med rapporteringen fra særforbund til NIF er i hovedsak å oppfylle krav knyttet til økonomiforvaltning og behov for informasjon i forbindelse med NIFs rapportering i spillemiddel- og nøkkeltallsrapport. Rapporteringen utgjør i mindre grad en plattform for å drive styring av særforbundene. Korrigerende av innsats skjer mest operativt gjennom at fordelingsmodellene for tilskuddet på post 2 og 3 premierer eller «straffer» forbund etter uttelling på fordelingskategoriene. I tillegg skjer det særskilt oppfølging der det eventuelt avdekkes forhold som ikke er i tråd med lover og regler på området.

Dette henger sammen med at det er særforbundene som er tillagt ansvaret for at midlene disponeres i tråd med intensjonene, og strukturene bygger på at dette etterleves. Slik sett er styringsregimet mellom NIF og særforbundene det samme som mellom NIF og Kulturdepartementet; NIF detaljstyrer ikke særforbundene, og særforbundene rapporterer på de samme forholdene som NIF rapporterer på til departementet. Dette reflekterer grunnmodellen i hele verdikjeden, nemlig at leddene nærmest aktiviteten er forutsatt å best vite hva som er riktig bruk av midlene.

Det ligger en innebygget kontrollfunksjon i særforbundenes kontrollkomité. Kontrollkomiteene skal ifølge NIFs lov (§ 2-12) påse at:

- Organisasjonens midler er anvendt i henhold til lover og bestemmelser.
- Organisasjonens midler går til de aktivitetene som årsmøtet har fattet vedtak om.
- Organisasjonens økonomiske disposisjoner er i samsvar med idrettslagets egen lov.
- Organisasjonen har økonomisk kontroll internt.

- Årsregnskapet og delårsrapporter gir et rettviseende bilde av organisasjonens drift (NIF, 2017a).

Som det fremgår av rapporteringskravene skal alle særforbund oversende Kontrollkomiteens beretning til NIF. Det kan tenkes at NIF burde understreke at kontrollkomiteene også har en rolle i å påse at midlene fra post 2 og post 3 benyttes slik de er ment å benyttes, og på en måte som skaper aktivitet i idrettslagene. Vi er kjent med at kontrollkomiteen i mange særforbund utfører denne formen for kontroll.

Vi mener at en noe tettere oppfølging på mål og måloppnåelse mellom NIF og det enkelte særforbund også vil gi en bredere plattform for å forsterke at midlene brukes målrettet. Vi mener at en enda mer direkte og individuell oppfølging vil gi et bedre grunnlag for å jobbe systematisk med hvert forbunds utfordringer, og således et ekstra verktøy for å korrigere innsatsen underveis.

Mulig utforming av rapportering

En mer målrettet rapportering på måloppnåelse kan bestå av tre punkter:

- En sjekk på at hvert særforbund operasjonaliserer egne mål for hva som i hovedsak skal oppnås med post 2 og 3-midlene, slik det er forutsatt i tildelingsbrevene fra NIF. Målene som særforbundene formulerer bør da henge på målene med postene, og konkretisere hvilke delmål særforbundet skal jobbe særskilt med den kommende perioden. Slike mål kan f.eks. også inneholde KPI-er som er relevante for det aktuelle særforbundet, dersom dette er hensiktsmessig. Vi kjenner til at noen særforbund allerede opererer med KPI-er i dag.¹⁸
- En beskrivelse av hvordan særforbundene har arbeidet for å nå målene, der det både fremgår hvordan medlemsdemokratiet har vært involvert i å utforme og prioritere mellom tiltak, og konkret hvilke tiltak som har vært mest omfattende. Det bør fokuseres særskilt på større endringer fra tidligere år.
- En kort rapportering fra særforbundene på om målene er nådd i den aktuelle perioden, og en vurdering av om dette er i tråd med planene.

En drøfting av mål og måloppnåelse mellom NIF og særforbundene, basert på særforbundets rapportering i henhold til malen over, bør være tema på det årlige møtet mellom de to aktørene i

forbindelse med oppfølging av arbeidet med kvalitet og verdigrunnlag på post 3.

En slik form for rapportering kan ivareta at særforbundene har ulike karakterer og ulike mål, fordi det vil være en individuell vurdering og oppfølging. Formålet med en slik oppfølging er ikke å summere størrelser på tvers, men å gi tilpasset oppfølging til hvert særforbund. Vi mener en slik oppfølging i større grad kan gi NIF en mer systematisk oversikt over måloppnåelse på postene som grunnlag for å rapportere til Kulturdepartementet. NIF vil med større tyngde kunne rapportere på at mål operasjonaliseres i hvert forbund, og at midlene bidrar til måloppnåelse på de aktuelle postene.

Det kan argumenteres for at NIF kan forsterke synliggjøringen av måloppnåelse ved å benytte gode eksempler på aktivitetsskapende tiltak fra utvalgte særforbund i den årlige rapporteringen til Kulturdepartementet. Dette kan underbygge en økt forståelse av sammenhengen mellom tilskuddet på post 2 og 3, og den innsatsen særforbundene nedlegger for å skape aktivitet i idrettslagene.

I utformingen av spillemiddelrapporten mener vi at NIF kan velge 2-4 nøkkelindikatorer som følges som sier noe om måloppnåelsen for post 2- og post 3-midlene. Eksempler på slike nøkkelindikatorer kan for eksempel være antall aktive barn og ungdom som andel av total målgruppe og antall personer i idrettslagene som har deltatt på kurs med støtte fra post 3-midlene. Disse nøkkelindikatorene bør deretter settes inn i en kontekst. Dette kan gjøres ved å sammenligne med utviklingen i andre sammenlignbare land. NIF bør også forsøke å forklare utviklingen som vises i nøkkelindikatorene, i lys av bruken av post 2- og 3-midlene.

Vi anbefaler at rapporteringen fra NIF til departementet bør inneholde en enkel oversikt over hvordan særforbundene har jobbet for å nå målene med ordningen. Denne informasjonen kan fremkomme av en tabell hvor hvert av særforbundene for eksempel kort beskriver de to viktigste tiltakene de har prioritert, samt i hvilken grad målene er nådd, basert på oppsettet for oppfølging mellom særforbund og NIF kommentert over.

Det er sentralt at denne informasjonen ikke blir for omfattende. I Tabell 3-3 gis det et eksempel på hvordan denne rapporteringen kan se ut.

¹⁸ Key performance indicator (KPI) er en beskrivelse av de suksesskriteriene som er mest avgjørende for en virksomhets

suksess. Dette er måleenheter som indikerer om virksomheten er i ferd med å nå de overordnede målene og strategiene.

Tabell 3-3: Eksempel på rapportering fra NIF til KUD

Sær-forbund	Viktigste tiltak	Nest viktigste tiltak
Særforbund 1	Tiltak: Gjennomført rekrutteringstiltak på 24 skoler siste år. Måloppnåelse: Høyere aktivitet. 170 barn og unge som meldte seg inn i en særrettsgruppe etter rekrutteringstiltaket.	Tiltak: Gitt tilbud om gratis utstyrspakker til nye særrettsgrupper. Måloppnåelse: Høyere aktivitet og et større idrettslig tilbud i flere kommuner. Særforbundet har hatt en økning på 15 særrettsgrupper siste år.
Særforbund 2	Osv.	Osv.
Særforbund 3	Osv.	Osv.

Vi er klar over at den administrative byrden ved å rapportere på tilskuddene bør holdes på et lavest mulig nivå. Vi mener likevel at en innsats som beskrevet over bør være en del av forvaltningen av tilskuddene, og at dette ikke nødvendigvis må være veldig ressurskrevende. Formålet er ikke å overprøve særforbundene sine mål, men påse at det er etablert et system for å definere og følge opp mål. Det bør i sammenheng med dette vurderes om det er andre administrative prosesser ved tilskuddene som kan forenkles, for å unngå en økning i den administrative byrden.

3.5 Samlet vurdering av NIFs tilskuddsforvaltning

NIFs tilskuddsforvaltning skjer i hovedsak gjennom forvaltningen av fordelingsmodellene og oppfølgingen av særforbundene gjennom noe rapportering og møter.

Det er vår vurdering at tilskuddsforvaltningen i hovedsak er formålseffektiv i betydningen at den bygger opp under målene som er satt for tilskuddene. Dette er ikke det samme som at tilskuddsforvaltningen gir sikkerhet for at målene nås, eller evner å gi en perfekt rapportering om måloppnåelse. Vi argumenterer for at det ikke finnes perfekte modeller, og at det alltid vil være en avveining mellom formålseffektivitet og ressurseffektivitet. Vi mener at NIF har valgt en forvaltningsform som er gjennomtenkt og som balanserer ulike hensyn på en god måte.

Faktabaserte flerfaktormodeller for fordeling gir anledning til å målrette tilskuddene til særforbundene og hensynta Kulturdepartementets og idrettens egne mål og føringer på en mer treffsikker måte enn for eksempel en ren hodestøtte. Faktabaserte fordelingsmodeller er også mer ressurseffektive enn rene søknadsbaserte modeller, selv om faktabaserte modeller også krever noe rapportering.

Det er vår vurdering at innretningen av dagens fordelingsmodeller på post 2 og 3 gir gode insentiv innenfor flere områder. Dette støttes også av særforbundene som oppgir at modellene blant annet har gitt dem motivasjon til å prioritere arbeidet med paraidrett, verdigrunnlag og kompetanseheving i idrettslagene. De erkjenner at mye av arbeidet som gjøres på disse områdene er drevet av at fordelingsmodellene har dedikerte hovedkategorier innenfor post 2 og post 3 som premierer arbeid på disse områdene. De tre hovedkategorier som har til hensikt å stimulere dedikert arbeid med paraidrett, kompetanseutvikling og verdigrunnlag utgjorde 72,6 millioner av det totale tilskuddet på post 2 og post 3 i 2018. Dette tilsvarer i underkant av 17 prosent av det samlede tilskuddet. Således er det opplagt for oss at fordelingsmodellene gir gode insentiv på disse områdene.

Øvrige midler fordeles i stor grad ut ifra parametere som sier noe om i hvilken grad særforbundene har vært i stand til å bre ut sin(e) idrett(er). Dette gjelder blant annet fordelingskriterier som antall aktive medlemmer, antall underliggende organisasjonsledd, og antall grener. Det kan argumenteres for at slike målbare parametere gir nokså nøytral informasjon om omfanget av særforbundenes arbeid, og således gir insentiver til å videreutvikle aktiviteten. Det er likevel vår vurdering at fordelingsmodellene på dette området gir mindre tydelige direkte insentiver til videreutvikling av aktiviteten. Det er en utfordring at store deler av tilskuddet fordeles etter et kriterium (aktivitetsregisteringen) som både har datasvakheter, er historisk og som ikke nødvendigvis gir balansert informasjon om særforbundenes innsats for videreutvikling. Likevel mener vi at oppgraderte aktivitetstall er det beste som kan anvendes i en faktabasert modell, og at fordelene med en faktabasert modell er så store at de mer enn oppveier svakhetene i aktivitetsdataene. Det er vår vurdering at det pågående arbeidet med å etablere medlemsstatistikk

på et høyere presisjonsnivå er sentralt for at fordelingsmodellene skal være fornuftige, all den tid disse faktaene er svært avgjørende for fordelingen mellom særforbundene. Selv om aktivitetsregistreringene ikke nødvendigvis forteller hele historien om vellykket utvikling av idretten, vil bedre statistikk likevel gi et mer presist underlag for de eksisterende fordelingsmodellene.

Vi har påpekt noen mulige justeringer i dagens fordelingsmodeller, som kan styrke sammenhengen mellom de overordnede målene og fordelingen av tilskudd til særforbundene.

Det er vår vurdering at særforbundenes anvendelse av post 2- og 3-midlene bør følges av en mer målrettet rapportering på måloppnåelse. Vi mener at NIF bør forsterke arbeidet med vurdering av måloppnåelse for hvert særforbund som grunnlag for rapporteringen til Kulturdepartementet. Det er mulig å inkludere denne formen for evaluering i eksisterende strukturer og fora mellom NIF og særforbundene, uten

at dette øker rapporteringsbyrden vesentlig. En slik rapportering bør omfatte mål som er satt for tilskuddene samt grad av måloppnåelse for de enkelte særforbund, og diskuteres på de årlige møtene mellom NIF og særforbundene. NIF vil da med større tyngde kunne rapportere om at mål operasjonaliseres i hvert forbund, og at midlene bidrar til måloppnåelse på de aktuelle postene.

Det er også vår vurdering at det er viktig med gode prosesser for å sikre at idrettslagenes og medlemmenes behov gjenspeiles i hvordan spillmidlene fordeles, prioriteres og anvendes. Transparente prosesser der medlemsdemokratiet involveres både på NIF- og særforbunds nivå er viktig for å sikre god forankring, og dermed øke sannsynligheten for god måloppnåelse ved bruken av midlene. En slik prosess for god forankring i medlemsdemokratiet anser vi som enda viktigere enn forsøk på å konkret måle måloppnåelse ved bruk av statistikk på tvers av særforbund og idretter.

4. Særforbundenes bruk og oppfølging av tilskuddene

Særforbundene disponerer midlene fra post 2 og 3. I dette kapitlet vurderer vi om og i hvilken grad særforbundenes bruk av tilskuddene bygger opp under formålet med tilskuddene på en strukturert og effektiv måte for å sikre måloppnåelse. Evaluerings-spørsmålene er oppsummert i Figur 4-1.

Figur 4-1: Evaluerings spørsmålene i vurdering av særforbundenes bruk og oppfølging av tilskuddene

Særforbundenes bruk av midlene	
Evaluerings spørsmål	Implementerer særforbundene mål og føringer fra departementets tilskuddsbrev i sitt arbeid?
	Anvender særforbundene midler fra post 2 og post 3 slik at det underbygger måloppnåelse?
	Er det forskjeller mellom særforbundene i bruken av midler fra post 2 og post 3 som påvirker måloppnåelse?
	Har særforbundene gode strukturer og rutiner for å forankre bruk, realisere mål og dokumentere måloppnåelse?

Oslo Economics

4.1 Implementering av mål og føringer

Et utgangspunkt for at bruken av midlene i særforbundene skal benyttes i henhold til formålet er at mål og føringer også implementeres i særforbundenes arbeid.

4.1.1 Krav til mål og føringer

Som vi så i kapittel 3.1 legger NIF føringer for at særforbundene selv skal formulere mål for bruken av tilskuddet. Det står også i tilskuddsbrevet fra departementet til NIF for post 2 at «...særforbundene utformer selv mål og tiltak for bruken av midlene innenfor rammen av de overordnede målene for tilskuddet» (KUD, 2018). Det står ikke tilsvarende formulering for post 3.

I NIFs spillemiddelsøknad for post 2 og 3 heter det at særforbundene selv er ansvarlige for å formulere mål og tiltak for bruken av midlene innenfor rammen av de overordnede målene for tilskuddet. Dette fordi mangfoldet i norsk idrett er stort, og særforbundene har svært ulike forutsetninger. Deres egenart gjør at de naturlig henvender seg til ulike aldersgrupper i befolkningen. De vil derfor måtte prioritere forskjellig, vektlegge ulike innsatsområder, og velge egnede

virkemidler i lys av dette. Det understrekes at Idrettsstyret opplever det som viktig å respektere at disse prioriteringene bygger på hvert organisasjonsledds forståelse av sin egen situasjon, aktivitet og egne mål. Det enkelte særforbund er derfor selv ansvarlig for å formulere mål og velge egnede tiltak innenfor rammen av de overordnede målene i Idrettspolitisk dokument og retningslinjene for bruken av tilskuddet.

4.1.2 Variabel grad av eksplisitt operasjonalisering av mål og føringer

Det er særforbundene selv som bør formulere mål for post 2- og 3-midlene basert på sine ståsteder.

I spørreundersøkelsen til særforbundene har vi stilt spørsmål om de formulerer egne spesifikke mål for bruken av midlene på post 2 (se Figur 4-2). Vi har ikke tilsvarende spørsmål for post 3, siden dette ikke er eksplisitt angitt i tilskuddsbrevet fra Kulturdepartementet til NIF.

Figur 4-2: Formulerer ditt særforbund egne, spesifikke mål for bruken av midlene innenfor rammen av KUDs og NIFs mål for post 2? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Som vi ser er det noe variabel praksis mellom særforbundene hva gjelder post 2. Om lag 2/3 av forbundene svarer at de helt eller delvis formulerer spesifikke mål for bruken av post 2-midler, mens de resterende 25 prosentene svarer at de ikke formulerer spesifikke mål. Det er en noe høyere andel av de store særforbundene (33 prosent) enn de små særforbundene (20 prosent) som ikke formulerer egne mål for post 2-midlene. Gjennom intervjuene har vi inntrykk av at mål for bruk av post 2-midler ofte er implementert som en del av forbundenes mål for drift generelt, uavhengig av finansieringskilde.

Når det gjelder post 3, er det vårt inntrykk gjennom intervjuene at majoriteten av særforbund ikke formulerer egne mål for disse midlene. Det er flere særforbund som oppgir at de hensyntar målene for

post 3 når de utarbeider forbundets strategidokument som skal gjelde for de neste årene. Dette kan være at særforbundene tar med seg målformuleringer for post 3-ordningen når de formulerer særforbundets mål og strategier.

Det synes imidlertid å være en mindre systematisk implementering av denne føringen, selv om en rekke forbund oppgir at de utformer slike spesifikke mål helt eller delvis. Det er vår vurdering at en slik føring bør gjennomføres systematisk.

4.2 Anvendelse av tilskuddene

At en andel av særforbundene formulerer spesifikke mål for bruken av midlene er ikke nødvendigvis tilstrekkelig for å oppnå målene. Midlene må også anvendes slik de er ment å anvendes og i samsvar med formålet (korrekt anvendelse).

Særforbundene leverer i dag ikke et eget regnskap for post 2- og post 3-midlene. De fleste områder av særforbundenes kjernevirksomhet er bare delfinansiert av spillemidler, siden de fleste har en betydelig egenfinansiering og kommersielle inntekter. Det er derfor krevende å utarbeide separate regnskaper for post 2- og post-3 midlene på en måte som skiller denne pengebruken fra den øvrige anvendelsen av

særforbundenes ressurser. Ettersom særforbundene ikke rapporterer direkte på anvendelse av post 2- og post 3-midler, har det ikke vært mulig å bruke regnskapsdata eller andre rapporter til å analysere hvordan særforbundene anvender midlene. Vi har av den grunn benyttet spørreundersøkelse og intervjuer med særforbund og idrettslag til å kartlegge hvordan særforbundene anvender post 2- og post 3-midler. Fokuset har primært vært hvilke formål midlene går til.

4.2.1 Særforbundenes bruk av midlene

Det var 54 særforbund som mottok post 2- og post 3-midler i 2018. Særforbundene er svært ulike når det kommer til antall underliggende organisasjonsledd, antall tilknyttede idrettslag og antall medlemmer. Videre er det svært ulikt hva som skaper aktivitet i de ulike idrettene. Det medfører at anvendelsen av post 2- og post 3-midler varierer mye mellom særforbundene.

Det er en rekke kjerneoppgaver som utføres av alle særforbundene, men med ulik vektlegging og ressursbruk. Særforbundenes oppgaveportefølje er omfattende og kompleks. I Figur 4-3 har vi vist hovedgrupper av slike kjerneoppgaver, basert på informasjonen innhentet gjennom intervjuene med særforbundene.

Figur 4-3: Eksempler på kjerneoppgaver som løses i særforbundene

Kilde: Oslo Economics, basert på intervjuer med særforbund

Alle kjerneoppgavene har som slutt mål å legge til rette for aktivitet i idretten, og derfor er også målene for post 2 og post 3 relativt like. Den viktigste forskjellen er at post 3-midlene i større grad er øremerket aktivitet i spesifikke målgrupper.

I det følgende gjennomgår vi typiske oppgaver som finansieres av henholdsvis post 2- og post 3-midlene. Det vil kunne være mange tilfeller der oppgaver som vi har plassert under post 2 finansieres av post 3, og motsatt, uten at dette indikerer noe brudd med rammene for tilskuddene.

Anvendelse av post 2-midler

Fra intervjuer med særforbundene er det tydelig at de vurderer at post 2- og post 3-midlene har ulike formål. Dette gjenspeiler seg i hvordan de anvender midlene. Post 2-midlene oppfattes av tilnærmet alle særforbund som grunnstøtte som skal benyttes for å løse kjerneoppgavene til et særforbund. Fra intervjuene fremgår det at majoriteten av særforbundene benytter post 2-midlene til lønns- og driftskostnader i forbundet. For mindre særforbund benyttes en stor andel av post 2-midlene til å lønne generalsekretæren, eventuelt også en utviklingskonsulent eller sportssjef i en deltids- eller

fulltidsstilling. Disse utfører både nødvendige administrative oppgaver og er ute i klubber og lag.

For mange særforbund er anlegg en utfordring. Flere særforbund påpeker at de bruker tid på å hjelpe klubbene med å få tilgang til anlegg eller andre fasiliteter som kreves for å utøve idretten. Eksempler på dette er Curlingforbundet som har brukt mye ressurser på å realisere anlegg. Andre eksempler er Luftsportforbundet som har «lufta som sitt anlegg». Her har forbundet dialog med Avinor og Luftforsvaret blant annet for å få tilgang til luftrommet.

For idretter hvor turneringer og seriespill er en viktig del av aktiviteten, har særforbundene en viktig rolle når det kommer til å utarbeide turneringsoppsett og terminlister, samt sikre at det er dommere og teknisk delegerte på kamper og i konkurranser. Det påpekes at det er et kontinuerlig arbeid med å ha dialog med klubbene blant annet for å omberamme tidspunkt for arrangement (kamper, løp, renn, stevner) i løpet av sesongen. I flere av idrettene gjennomføres det også fysiske terminlistemøter før sesongen starter hvor klubbene kan komme med forslag til justeringer av terminlisteoppsettet. I forbindelse med alle disse mindre justeringene må særforbund/særkrets/region sikre at informasjonen som ligger ute på nett er korrekt og at dommere er blitt informert om endringer i kamptidspunkt.

Det er også flere idretter hvor gode sikkerhetsrutiner er helt avgjørende for å kunne tilby aktiviteten til barn, ungdom og voksne. For eksempel gjelder dette vannidretter, motorsportidretter, kampsportidretter samt idretter som klatring, snowboard og freeski. Flere av særforbundene som representerer disse idrettene oppgir at de bruker tid på å utarbeide klare og tydelige sikkerhetsprosedyrer som klubbene må følge for å minimere risiko. Vi har også kjennskap til at det er særforbund som bruker ressurser på å utvikle og gjennomføre HMS-relaterte kurs i den enkelte idrett. Som en del av dette er det også flere forbund som administrerer forsikringsordninger, som til dels finansieres gjennom deltageravgifter eller lisenser.

Videre er det mange særforbund, uavhengig av størrelse, som oppgir at de fungerer som et serviceorgan for idrettslagene. Klubbene tar ofte kontakt med særforbund eller særkrets/region via mail eller telefon hvis det er konkrete spørsmål de trenger svar på. Dette kan være spørsmål knyttet til turnerings-gjennomføring, medlemsregistrering, tilskudds-ordninger, forsikringsavtaler, etablering av nye særidrettslag mv.

Det blir mye administrativ oppfølging i form av rettleiding og veiledning. Våre klubber er generelt dårlig rustet med store utskiftninger. Herfra må vi gi mye nødhjelp.

Lite særforbund

En annen kjerneoppgave som særforbundene har er å gi relevant informasjon til klubbene. De fleste særforbundene bruker egen nettside for å gi informasjon om turneringer, åpne kurs/arrangement, tips til søknadsordninger eller andre aktuelle saker som kan være av relevans for medlemmer. På nettsidene står det også informasjon for de som ønsker å starte med idretten, herunder hva som kreves for å melde seg inn og hvordan man tar kontakt med lokal klubb. Mye av denne informasjon må oppdateres kontinuerlig. Informasjonsgivingen foregår også direkte fra særforbund til klubbene. Hvis det er relevante regelverksendringer eller andre krav som klubbene må kjenne til, har særforbundet ansvar for at denne informasjonen når frem til alle klubber og medlemmer.

Særforbund jobber også med å fremforhandle eller utarbeide fellestjenester som klubbene kan benytte seg av. Et eksempel på dette er et særforbund som tilbyr alle klubber som ønsker det en gratis nettsideløsning for klubben. Det er andre særforbund som fremforhandler gunstige innkjøpsbetingelser på utstyr og treningsklær som klubbene kan benytte.

Særforbundene oppgir også at det medgår tid til å delta i møter og fora med ovenstående ledd, herunder blant annet sentralledet i NIF, myndigheter og internasjonale forbund. Denne dialogen oppgis å ha to viktige formål; for det første skal særforbundet fremlegge sine interesser i spesifikke saker og sikre gode rammebetingelser for sin idrett. Videre skal særforbundet implementere og følge opp bestemmelser som er foretatt av ovenstående ledd. Det siste for å sikre at utviklingen av idretts-Norge skjer i tråd med samfunnets behov og mål, samt at idrettene er koordinerte langs enkelte hovedprinsipper på tvers av idrettsgrener og landegrensler.

Særforbundene er også sekretariat for medlemsdemokratiet i eget forbund, og må sørge for at forbundsting avholdes, og legge til rette for styrets arbeid.

Flere særforbund oppgir at deler av post 2-midlene brukes til landslagsaktivitet og talentutvikling. Dette inkluderer å lønne landslagstrenerne, arrangere samlinger/treninger og delta i konkurranser i inn- og

utland. Om lag halvparten av særforbundene mottar post 4-midler (toppidrett). Blant særforbundene som ikke mottar post 4-midler er det mange forbund som bruker post 2-midler på aktivitet som må regnes som toppidrett. Tilskuddskategorien *Utviklingsorientert ungdomsidrett* under post 2 ble etablert som en del av overgangsmidlene ved bortfallet av automatinntektene. Automatinntektene var historisk en viktig finansieringskilde for ungdomslandslagene til flere særforbund, selv om ikke alle hadde tilgang til disse midlene. Fra intervjuer med særforbund er det flere forbund som oppgir at midler fra utviklingsorientert ungdomsidrett benyttes til finansiering av talentutvikling og ungdomslandslag.

Deler av post 2-tilskuddet er også mer tiltaksrettede midler. Dette gjelder spesielt integreringstilskuddet som utgjør 8 prosent av post 2-tilskuddet. Dette er midler som særforbundene benytter til integrering av mennesker med nedsatt funksjonsevne. Fra intervjuer med særforbund fremkommer det at særforbundene bruker disse midlene til å gi et bedre og bredere tilbud til denne målgruppen. Dette inkluderer f.eks. å sikre halltilgang, gi støtte til utstyrsinnkjøp eller arrangere samlinger. Det er også særforbund som videreforder disse midlene videre til klubb via søknadsordninger.

Blant de større særforbundene er det vanlig at en andel av post 2-midlene videreføres til særkretsene/regionene. Særforbund som har mange grener og underliggende særkretser/regioner oppgir at de må bruke en del tid på å fordele midlene mellom de ulike grenene og særkretsene/regionene på en hensiktsmessig og rettferdig måte. Hvordan midlene skal fordeles på ulike idrettsgrener i et særforbund er opp til særforbundet å bestemme. Vi har vært i kontakt med flere særforbund som tar utgangspunkt i fordelings-kriteriene til NIF for post 2- og post 3-midlene når de skal fordele midlene mellom ulike grener. Likevel rapporteres det at viderefordelingen av midler generelt sett er en kilde til støy i særforbundet.

Anvendelse av post 3-midler

Post 3-midlene oppfattes av særforbundene som mer tiltaksrettede midler som skal bidra til å skape aktivitet. Det er noe mer variasjon i hvordan disse midlene benyttes. I spørreundersøkelsen har vi spurt særforbundene om hva som var de viktigste tiltaksområdene for post 3-midlene i deres særforbund (Figur 4-4). Særforbundene skulle i prioritert rekkefølge liste opp de tre viktigste tiltaksområdene.

27 av 52 særforbund oppgir at *trener- og lederutvikling* er det viktigste tiltaksområdet i deres særforbund. Videre er det mange særforbund som har trener- og lederutvikling som det nest eller tredje viktigste tiltaksområdet.

Figur 4-4: Prioriterte aktiviteter som finansieres av post 3-midler i særforbundene. Antall særforbund (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

I intervjuer med særforbundene oppgir mange forbund at det ligger et sterkt insentiv i dagens fordelingsmodell til å drive med kompetansehevende tiltak rettet mot trenere og idrettsledere. Dette, samt at mange særforbund mener at trener- og lederutvikling er et viktig innsatsområde for å skape mer og bedre aktivitet, har medført at særforbundene bruker en høy andel av post 3-midlene til å utvikle og tilby ulike typer kurs til trenere og ledere.

Trenerutvikling er helt essensielt for å skape et godt aktivitetstilbud for målgruppene. Kompetansehevende tiltak, som kurs, samlinger, informasjon gjør klubbene bedre i stand til å ivareta sine medlemmer. Fra sentralt legger vi til rette og tilbyr konsepter som gir økt kvalitet på aktivitet, og arbeider kontinuerlig for å forbedre vårt tilbud til klubbene.

Lite særforbund

Tiltak for å øke rekrutteringen oppgis å være det nest viktigste tiltaksområdet for særforbundene. 16 av 52 særforbund har dette som det viktigste tiltaksområdet, og hele 44 av 52 særforbund har det som ett av de tre viktigste tiltaksområdene. Det er ulikt hvordan

særforbundene går frem for å øke rekrutteringen. Enkelte særforbund organiserer skolebesøk hvor idretten presenteres, og det inviteres til åpen trening ettermiddag/kveld samme dag. I de mindre særforbundene kan det være generalsekretær eller utviklingskonsulent som reiser rundt og gjennomfører rekrutteringstiltak lokalt. I større forbund er det mer normalt at det er personer fra særkretsen/regionen eller regionen som gjennomfører slike rekrutteringsturneer, men som en del av et mer koordinert tiltak i regi av sentrallet i særforbundet. I særforbundene brukes det også en del ressurser på å støtte lokale initiativ hvor man ønsker å etablere et nytt tilbud. I disse tilfellene kan særforbundene ha en mer rådgivende rolle. Sommerleirer og åpne arrangementer er andre rekrutteringstiltak som særforbund initierer, arrangerer eller på en annen måte støtter.

Et tredje tiltaksområde som skiller seg ut er tiltak som retter seg inn mot *organisasjons- og kompetanseutvikling* i klubbene. 8 av 52 særforbund oppgir dette som det viktigste tiltaksområdet, mens henholdsvis 15 og 17 særforbund har organisasjons- og kompetanseutvikling som det nest og tredje viktigste tiltaksområdet. Flere særforbund oppgir at en forutsetning for å skape et godt tilbud er at skjelettet rundt aktiviteten er robust. For at foreldre og frivillige skal ønske å engasjere seg i et idrettslag over tid, må administrative oppgaver som klubben står overfor være håndtert på en god måte. Det er av den grunn påpekt av flere særforbund at organisasjonsutvikling er et svært viktig prioriteringsområde. NFF sitt konsept «Kvalitetsklubb» er et eksempel på et tiltak hvor organisasjons- og kompetanseutvikling står sentralt. Håndballforbundet oppgir også at de har jobbet målrettet med å bygge robuste og kompetente klubber kombinert med økt satsing på trenerutdanning. Det påpekes at god drift av klubbene er en forutsetning for å holde på trenere.

Den daglige aktiviteten foregår primært i klubbene og følgelig har særforbundene mer en tilretteleggerrolle for at klubbene skal lykkes med sin aktivitetsutvikling. Systematisk klubbutvikling er fremste virkemiddel og dette henger tett sammen med kompetanseutvikling innen trener- og lederutvikling.

Stort særforbund

Det er også enkelte særforbund som oppgir at *arrangementer* og *prestasjonsrettet talentutvikling* er tiltaksområder som post 3-midler anvendes på. Fra intervjuer vet vi at post 3-midlene både brukes på arrangementer for særforbundenes medlemmer og arrangementer som er åpne for alle. Telenorkarusellen og TINE-stafetten i regi av henholdsvis Skiforbundet og Friidrettsforbundet er eksempler på åpne arrangement hvor hensikten er å skape aktivitet i barnegruppa.

Særforbund som har krysset av for *prestasjonsrettet talentutvikling* som et viktig tiltaksområde er alle særforbund som representerer individuelle idretter hvor det lokale konkurransetilbudet til utøverne ofte er mer begrenset. Eksempler på slike tiltak er nasjonale samlinger eller regionsamlinger i regi av forbundet, eller støtte til deltakelse på konkurransesestevner i utlandet.

Særforbundene står også fritt til å viderefordre midler fra postene til idrettslagene, enten som direkte tilskudd eller gjennom mer målrettede søknadsposter. Vår kartlegging viser at dette skjer i nokså begrenset grad.

I vårt forbund så bruker vi alle midler fra post 2 og 3 til å skape aktivitet gjennom at vi er med ute i klubbene - jeg tror det er feil strategi bare å sende penger nedover i systemet.

Lite særforbund

Det finnes imidlertid enkelte eksempler på at særforbund har benyttet post 3-midler til å etablere søknadsordninger som idrettslagene kan søke på og som har til hensikt å øke deltakelsen fra spesielle målgrupper. Det er også eksempler på søknadsordninger som har til hensikt å hjelpe lokale initiativ der målet er å etablere et nytt tilbud. Blant annet benytter Volleyballforbundet post 3-midler til å tilby utstyrspakker til nye klubber. Disse pakkene har en verdi på 10 000 kroner og skal gjøre det enklere å etablere nye volleyballklubber.

4.2.2 Samsvarer bruk med mål og intensjoner?

For å bidra til ønskede effekter og god måloppnåelse bør midlene fra post 2 og post 3 anvendes i henhold til mål og føringer definert av Kulturdepartementet og NIF.

Vårt inntrykk er at særforbundene i stor grad anvender post 2-midlene til lønnsmidler til stillinger som skal løse kjerneoppgavene til et særforbund. Det

er vår vurdering at en slik anvendelse av post 2-midlene er i tråd med målene for ordningen.

Som beskrevet tidligere i dette kapitlet anvendes en stor del av post 2-midlene til å utføre oppgaver som kjennetegnes av betydelige stordriftsfordeler og/eller hvor det kan tenkes å være grunnleggende utfordringer med koordinering blant de som nyter godt av tjenestene. Eksempler på aktiviteter hvor det mulig å utnytte stordriftsfordeler er blant annet kursaktivitet, innkjøp av utstyr og tjenester til klubbene, utarbeiding av sikkerhetsprosedyrer mv. Tilsvarende opplever vi at særforbundene løser en koordineringsutfordring når de tar ansvaret for å utarbeide terminoppsett, skaffe dommere til kamp og implementere viktige prinsipper fra Idrettspolitisk dokument i klubbene. Det er vanskelig å se for seg at klubbene er i stand til å løse disse oppgavene på en like effektiv måte uten et særforbund. Således opplever vi at mye av innsatsen som gjøres av særforbundene bygger opp under det generelle målet om å bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.

Det er viktig å understreke at anvendelse av post 2-midlene til lønnsmidler for å løse disse oppgaver bidrar til at klubbene får bedre grunnlag for å drive aktivitetsutvikling, og at dette ikke er «verdløs administrasjon». Imidlertid er ikke dette formåls-effektiv anvendelse dersom midlene benyttes til å bygge ut sentraladministrasjonen i forbundet utover det som er nødvendig for å løse kjerneoppgavene. Basert på vår kartlegging har vi imidlertid ikke grunnlag til å si at post 2-midler anvendes til å bygge ut sentraladministrasjonen i forbundene utover det som er nødvendig for å løse kjerneoppgavene. I flere av de mindre særforbundene er det tydelig at post 2-midlene er helt avgjørende for at de skal være i stand til å løse kjerneoppgavene. I de større særforbundene, hvor markedsinntekter ofte utgjør en større andel av forbundenes økonomi, påpekes det at post 2-midlene er viktige for dem, da disse midlene i langt mindre grad er bundne midler enn det markedsinntekter er. Det er en kjensgjerning at sponsorer i mindre grad er villige til å finansiere sentraladministrasjonen i særforbundene.

Som vi har drøftet i kapittel 0 mener vi det kan være hensiktsmessig at særforbundene i større grad enn i dag formulerer egne mål for anvendelsen av post 2-midlene. Dette vil skape økt bevissthet rundt hvordan midlene bør anvendes for å svare ut behovene som idretten(e) har på en mest mulig effektiv måte. Det er vår vurdering at det er hensiktsmessig at post 2-midlene gis som relativt frie midler, men med denne friheten bør det kunne kreves at særforbundene mer eksplisitt formulerer mål for hvordan disse midlene kaster mest av seg.

Når det gjelder post 3-midlene er det også vår vurdering at særforbundenes anvendelse støtter opp under målene for post 3-ordningen. NIF har i tildelingsbrevet til særforbundene formulert at særforbundenes tiltak skal støtte følgende tre tiltaksområder; (1) trener- og lederutvikling, (2) aktivitetsutvikling og (3) klubbutvikling. Fra intervjuer med særforbund opplever vi at det er en konsistens mellom særforbundenes anvendelse av midlene og de definerte tiltaksområdene som NIF formulerer i tildelingsbrevet. På samme måte som for post 2 opplever vi at mye av innsatsen som gjøres av særforbundene bygger opp under målet om å bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.

Generelt mener vi at det også bør ligge et visst handlingsrom i anvendelsen av post 3-midlene, ettersom særforbundenes og idrettens egenskaper er såpass ulike. I spørreundersøkelsen rettet mot særforbund har vi spurt forbundene om hvordan de opplever dagens handlingsrom for post 3-midlene (Figur 4-5).

Figur 4-5: I hvilken grad opplever ditt særforbund at dere har stort handlingsrom for bruken av post 3-midler (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

De fleste særforbundene mener at de har et stort handlingsrom for bruken av post 3-midler. Halvparten av særforbundene opplever at de i svært stor grad eller i stor grad har et stort handlingsrom. De små og mellomstore særforbundene synes i noe større grad enn de store særforbundene å mene at handlingsrommet for midlene er begrenset. Henholdsvis 12 og 17 prosent av de små og mellomstore særforbundene oppgir at de i liten grad har et stort handlingsrom. Det er ingen av de store særforbundene som krysser av for «i liten grad» på spørsmålet om opplevd handlingsrom.

Samlet sett må handlingsrommet som ligger i dagens post 3-midler vurderes som relativt romslig. Som nevnt over mener vi at et stort handlingsrom for anvendelsen av midlene også bør innebære at særforbundene har et ansvar for å formulere mer eksplisitte mål for

bruken av midlene, samt å dokumentere måloppnåelse på et overordnet nivå (se kapittel 0).

Det bør kunne forventes at særforbundene kan begrunne hvorfor det skaper høyere måloppnåelse å for eksempel bruke midler på å lønne en intern utviklingskonsulent fremfor å viderefordre midler til klubbene. I samtaler med særforbund redegjør de fleste særforbundene nokså godt for sine prioriteringer. Likevel vurderer vi at det vil skape økt sannsynlighet for at midlene anvendes i tråd med mål og føringer dersom særforbundene begrunner sine prioriteringer i lys av målene for ordningen.

4.2.3 Variasjon i anvendelse av tilskuddene

Ett av spørsmålene i evalueringen er om det er variasjoner i anvendelsen (på et prinsipielt nivå) av tilskuddene som påvirker måloppnåelsen. Dette spørsmålet kan både relateres til anvendelse mellom post 2 og post 3 på tvers av særforbund, og anvendelse innenfor én og samme post for ulike særforbund.

Svaret er at dette er like vanskelig å vurdere på begge måter.

Post 2 og 3 skal begge bygge opp under de samme målene med hele tilskuddet til NIF. Som vi har redegjort for tidligere, er den direkte sammenhengen mellom de økonomiske midlene og resultatene i form av aktivitetsutvikling vanskelig å fastslå. Det er også vanskelig å sette måloppnåelse på post 2 og 3 opp mot hverandre, all den tid de to postene skal virke noe ulikt og ikke minst sammen med en rekke andre faktorer for å skape utvikling i idretten. Det er trolig

en synergi mellom de to postene for særforbundene, og måloppnåelse innenfor hver av postene avhenger av at den andre posten er tilstede.

Det kan sies at særforbundene har en del kjerneoppgaver som er nokså like på tvers av idretter, noe som således fører til at anvendelsen av post 2-midler også er nokså lik mellom særforbundene. Det er likevel svært vanskelig å vurdere sammenhengen mellom særforbunds innsats og resultater på et generelt grunnlag, rett og slett fordi særforbundene har svært ulike ståsteder. Det som er gode resultater for ett forbund trenger heller ikke være gode resultater for et annet forbund, og vice versa.

For post 3 er det noe større variasjon i særforbundenes anvendelse av tilskuddet. Særforbundene er ulike, og hvilke typer tiltak som er mest effektive for å skape eller opprettholde aktivitet varierer av den grunn mye. Enkelte idretter er tilgodesett med et naturlig høyt tilfang av barn, enten fordi idretten er godt tilpasset seksåringer, eller at idretten står sterkt i Norge. Disse idrettene har mindre behov for å bruke midler på rekrutteringstiltak for å skape aktivitet. For andre idretter som er mindre etablerte og har en svakere appell til barn, kan rekrutteringstiltak være et første og svært viktig tiltak for å skape aktivitet. Figur 4-6 illustrerer hvordan prioritering av post 3-midlene varierer mellom særforbundene gitt forbundenes størrelse. Her fremgår det hvor høy andel av særforbundene som har valgt de ulike tiltaksområder som det viktigste området.

Figur 4-6: Andel av særforbund som har vurdert ulike tiltaksområder som viktigste prioritet for post 3-midler

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Det er en tendens til at store særforbund (flere enn 40 000 medlemmer) i større grad prioriterer *Trøner- og lederutvikling* enn de mindre særforbundene. Bildet er noe annerledes for tiltak for å øke rekrutteringen til idretten. Mindre særforbund prioriterer i større grad å bruke post 3-midler på rekrutteringstiltak enn det store særforbund gjør. Slike forskjeller i anvendelse er trolig med på å underbygge god måloppnåelse, fordi tiltakene tilpasset det behovet som oppfattes som størst av hvert enkelt forbund.

Dette mener vi synliggjør at særforbundene er godt posisjonert til å vurdere hvilke typer tiltak som gir best effekt på aktivitet i deres idrett.

4.3 Strukturer og rutiner for forankring og oppfølging av bruk av tilskuddet

Ideelt sett kunne særforbundene fulgt opp hvert enkelt idrettslag for å avdekke hvordan deres innsats bygger opp under måloppnåelse lokalt. Dette er imidlertid svært ressurskrevende og i praksis ikke gjennomførbart. Det er som nevnt tidligere heller ikke nødvendigvis direkte observerbare sammenhenger mellom et forbunds disposisjoner og de resultatene som synliggjøres i idrettslagene.

Det er vår vurdering at en viktig mekanisme for å sikre målrettet bruk av midlene er å sørge for at anvendelse av midlene og resultater av dette forankres og synliggjøres i idrettens egne fora.

Særforbundenes strukturer og rutiner for forankring og oppfølging av bruk av tilskuddet i sin egen idrett er dermed viktig for å underbygge god måloppnåelse for tilskuddet. Dette kan belyses ved å se på hvordan særforbundene forankrer sin anvendelse av tilskuddet i sine idretter for å sikre at den bidrar til å reflektere behov samt hvordan særforbundene sikrer at de realiserer mål og måloppnåelse på post 2 og 3-midlene.

En mindre andel av post 3-midlene stilles til disposisjon for idrettslagene. Vi kommenterer i påfølgende avsnitt kort også hvordan dette følges opp.

4.3.1 Involvering av idrettslag i prioriteringer

Midlene på post 2 og 3 skal bidra til å styrke rammebetingelsene for et godt og variert idrettstilbud i idrettslagene (se Figur 2-2). For å understøtte dette vil det å involvere idrettslagene i hvordan særforbundene prioriterer midlene, være en styrke for måloppnåelse. Dette fordi det sikrer at behovene til idrettslagene reflekteres i anvendelse og prioritering.

I spørreundersøkelsen til særforbundene har vi stilt spørsmål om forbundene har rutiner for å involvere idrettslag i hvordan de prioriterer midlene på de to aktuelle postene (se Figur 4-7).

Figur 4-7: Særforbundenes rutiner for å involvere idrettslag i hvordan forbundet prioriterer

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund

Vi ser av undersøkelsen at om lag halvparten av særforbundene har rutiner for å involvere idrettslag i hvordan særforbundet skal prioritere sine driftsmidler (som blant annet er post 2). De små forbundene (under 10 000 medlemmer) svarer oftere ja på dette spørsmålet (60 prosent) enn de mellomstore og store forbundene (hhv. 39 og 44 prosent).

Tilsvarende tall for post 3 er 58 prosent. Andelen av de små forbundene som svarer ja på dette spørsmålet er den samme som for driftsmidlene (60 prosent). De mellomstore og store forbundene svarer i større grad, enn det som er tilfelle for driftsmidlene, at de involverer idrettslagene i hvordan de prioriterer post 3-midler.

Svarene reflekterer trolig at driftsmidler (herunder post 2) i større grad enn aktivitetsmidlene anses som et indre anliggende i særforbundene. At de mindre særforbundene oppgir at de i større grad involverer idrettslagene også i disse disposisjonene kan skyldes at de normalt har færre idrettslag og at de derfor har tettere kontakt med disse.

I intervjuene med idrettslagene har vi drøftet hvordan de opplever involvering i prioriteringer av post 2- og 3-midler. Det er få idrettslag som oppgir at de har blitt gitt muligheter til å gi innspill på prioriteringer av post 2- og post 3-midler direkte. Imidlertid er det flere idrettslag som oppgir at deres lokale særkrets er dyktig på å involvere idrettslagene i spørsmålene om hvilke typer tiltak og satsingsområder som særkretsen skal prioritere. En kan dermed si at enkelte særforbund involverer idrettslagene indirekte i disse spørsmålene, ved at idrettslagene gis mulighet til å komme med innspill på hvordan særkretsene/regionene skal prioritere midler som skal komme idrettslagene til gode.

Det er primært særforbundenes ting (forbundssting eller krets-/regionsting) som utgjør den formelle arenaen for involvering av idrettslagene i forbundets prioriteringer. Annen involvering skjer mer uformelt gjennom den vanlige dialogen mellom forbund og lag. Gjennom intervjuer har vi også fått informasjon om at enkelte særforbund benytter spørreundersøkelser overfor sine medlemslag for å innhente synspunkter på drift og prioriteringer. Dette er imidlertid unntaket og ikke regelen.

Det er vår vurdering av særforbundene systematisk bør forankre sine prioriteringer for bruk av post 2- og 3-midlene gjennom de demokratiske prosesser som involverer idrettslagene (primært tinget, årlige styrerapporter, høringer eller lignende). Planer for bruk av tilskuddene er nært knyttet til forbundenes strategiske satsingsområder og strategiplaner for kommende perioder, og bør naturlig kunne være en del av dette. Det bør tilligge forbundsstyret å synliggjøre forslag til mål og prioriteringer for post 2- og 3-midlene som en del av det generelle strategiarbeidet. Gjennom eksplisitt behandling av et slikt forslag på tinget kan man oppnå en reell diskusjon og at idrettslagene på en mer synlig måte påvirker anvendelsen slik at deres behov ivaretas.

Dersom særforbundsstyret i arbeidet med å utforme denne strategien involverer representanter for idrettslagene gjennom underutvalg, større strategisamlinger eller lignende, vil dette også bidra til å styrke sammenhengen mellom idrettslagenes behov og særforbundets aktiviteter.

4.3.2 Styrket oppfølging av måloppnåelse

Som vi har beskrevet tidligere, dokumenterer særforbundene i liten grad måloppnåelse på post 2 og 3. I kapittel 2 og 3 har vi drøftet og anbefalt at det gjøres en mer systematisk dokumentasjon av dette mellom NIF og særforbundene for å sikre en tettere oppfølging av måloppnåelse for hvert enkelt forbund.

For å bidra til at føringen etterleves, og at post 2- og 3-midlene anvendes målrettet, kan idretten selv forbedre rutinene på dette området. På samme måte som vi over anbefaler at forbundsstyrene legger frem mål og prioriteringer for post 2 og 3 på tinget som en del av det generelle strategiarbeidet, mener vi at styret samtidig bør rapportere på hvordan post 2 og 3 er anvendt og har bidratt til måloppnåelse i den forrige perioden. Denne informasjonen mener vi er den samme som bør fremkomme i drøftingene av måloppnåelse mellom NIF og særforbundene. Gjennom en mer systematisk synliggjøring av anvendelse og resultater, oppstår det økt grad av transparens og innsikt i forvaltningen av midlene, som grunnlag for eventuelt å kunne målrette anvendelsen ytterligere.

Som vist i kapittel 3.4, mener vi at særforbundenes kontrollkomite kan få spille en tydeligere rolle når det gjelder å vurdere hvorvidt post 2- og post 3-midlene benyttes i henhold til overordnede mål, på en måte som dekker idrettslagenes og medlemmenes behov.

Disse kontrollmekanismene gir reell kontroll og trygghet for at tilskuddene på post 2 og 3 anvendes på en hensiktsmessig måte. Dette gir igjen Kulturdepartementet en viss sikkerhet for at tilskuddene anvendes slik at de bygger opp under måloppnåelse.

4.3.3 Oppfølging av midler til idrettslag

Post 2-midlene benyttes i sin helhet av særforbundene (driftstilskudd). Post 3-midlene benyttes også i all hovedsak av særforbundene, og en svært liten andel av midlene stilles til disposisjon for idrettslagene i enkelte særforbund. Vi drøfter dette derfor kort.

I hovedsak tildeles midlene i en del særforbund til idrettslag gjennom søknadsordninger. Det er ikke en felles tilnæringsmåte for dette på tvers av særforbund. Gjennom intervjuene har vi avdekket at denne typen søknadsordninger primært retter seg mot følgende tiltak:

- Gjennomføring av arrangementer
- Tildeling av utstyrspakker
- Rekrutteringstiltak

Det er tilsvarende ikke en felles tilnæringsmåte for hvordan midler som deles ut følges opp, i betydningen om de anvendes til riktige formål, bidrar til å realisere

mål og måloppnåelse. Gjennom intervjuene forstår vi at praksisen for oppfølging av dette for eksempel har form av:

- Tilbakerapportering på gjennomføring og oppnådde resultater
- Utbetaling finner sted etterskuddsvis og etter kvitteringer, som synliggjør reell gjennomføring

Det er vår vurdering at de særforbundene som distribuerer noe av midlene på post 3 til idrettslagene (etter søknad) følger opp dette på en tilfredsstillende måte. Alternativet er å disponere midlene på særforbunds nivå, noe som i seg selv gir en kontrollmekanisme dersom det oppleves at de ikke gir måloppnåelse på idrettslagsnivå. Ettersom dette har et svært begrenset omfang, har vi ikke ettergått dette nærmere.

4.4 Samlet vurdering av særforbundenes bruk og oppfølging

Det bør tilligge særforbundene å utforme egne mål og føringer for anvendelsen av post 2 og 3-midlene, med utgangspunkt i målene og føringene satt av Kulturdepartementet og NIF. Dette burde vært presisert i NIFs tildelingsbrev til særforbundene hvert år. Vi ser at særforbundene i noen grad faktisk formulerer egne mål. På samme måte oppfatter vi at særforbundene i variabel grad forankrer prioriteringer for og resultater av anvendelsen av post 2- og 3-midler på sine egne arenaer. En mer systematisk rutine for dette kan bidra til økt transparens, fokus på måloppnåelse og at medlemsdemokratiet i sterkere grad kan påvirke at midlene anvendes der idrettslagenes behov er størst.

Når det er sagt, er det vår vurdering at særforbundene i stor grad anvender tilskuddet på post 2 og 3 etter intensjonene.

Post 2-midlene anvendes i hovedsak til å løse kjerneoppgaver i særforbundene, og anvendes

relativt likt i særforbundene. Kjerneoppgavene har i stor grad karakter av å gi stordriftsfordeler og løse koordineringsutfordringer på tvers av idrettslag. Denne typen oppgaver representerer en infrastruktur som legger til rette for at idrettslagene kan konsentrere seg om å videreutvikle sine aktiviteter. Det er vår vurdering at mye av innsatsen som gjøres av særforbundene bygger opp under målet for post 2-ordningen om å bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.

Post 3-midlene anvendes mer variert mellom særforbundene, og mer direkte mot tiltak som er direkte relatert til aktivitet i idrettslagene. De mest sentrale innsatsområdene er trener- og lederutvikling, tiltak for å øke rekrutteringen til idretten samt organisasjons- og kompetanseutvikling i klubbene. Dette er alle tiltak som er ment å styrke aktivitetstilbudet, og således legge til rette for deltakelse. Særforbundene har noe ulikt fokus på hvilke tiltak som prioriteres, dels korrelert med størrelsen på forbundet. Det synes fornuftig at post 3 har dette handlingsrommet, slik at anvendelsen kan tilpasses hvert enkelt særforbunds utfordringer. Det er vår vurdering at særforbundenes anvendelse støtter opp under målene for post 3-ordningen.

Det er konsistens mellom særforbundenes anvendelse av midlene og de definerte tiltaksområdene som NIF formulerer i tildelingsbrevet. På samme måte som for post 2 opplever vi derfor at mye av innsatsen som gjøres av særforbundene på post 3 bygger opp under målet om å bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.

Det er likevel slik at særforbundene med fordel mer systematisk og eksplisitt kunne forankret bruken av post 2- og post 3-midlene i medlemsdemokratiet. Dette kan bidra til at midlene brukes på en måte som gir mest mulig nytte for idrettslagene, som dermed blir satt best mulig i stand til å skape aktivitet.

5. Virkninger og måloppnåelse

Særforbundenes disponering av midlene fra post 2 og 3 gir grunnlag for å skape aktivitet i idrettslagene. I dette kapitlet vurderer vi på hvilken måte særforbundenes arbeid påvirker aktiviteten i idrettslagene, hvilke virkninger som oppstår og i hvilken grad målene med tilskuddene oppnås. Evalueringsspørsmålene er oppsummert i Figur 5-1.

Figur 5-1: Evalueringsspørsmålene i vurdering av virkninger og måloppnåelse

Virkninger og måloppnåelse for tilskuddene	
Evalueringsspørsmål	1. Hvilken utvikling ser vi i idretten på de områdene som post 2- og 3-midlene skal bidra til?
	2. I hvilken grad er denne utviklingen et resultat av anvendelsen av post 2- og 3-midlene?
	3. Gir spillemidlene på post 2 og post 3 god måloppnåelse?

Oslo Economics

Suksesskriteriet for en støtteordning bør være om ordningen gir ønskede positive virkninger, som ikke ville oppstått dersom ordningen ikke eksisterte. Tilskuddene til idretten på post 2 og 3 har som primærmål å skape aktivitet blant barn og ungdom, og bare dersom disse tilskuddene utløser virkningen aktivitet, kan tilskuddene sies å ha vært vellykkede.

I vurderingen av virkninger og måloppnåelse er det viktig å forholde seg til virkningskjeden i norsk idrett; aktiviteten oppstår ute hos medlemmene i klubbene, mens de statlige tilskuddene og virkemidlene beveger seg fra Kulturdepartementet, via NIF, via særforbund til klubbene. Dersom aktivitet på særforbunds nivå skal være relevant i denne sammenheng, er det fordi denne aktiviteten igjen skaper aktivitet blant medlemmene i klubbene eller blant barn og ungdom som ikke er aktive i idrettsklubber.

Det mest krevende i vurderingen av virkninger og måloppnåelse vil alltid være den kontrafaktiske vurderingen; det vil si hvorvidt de samme virkningene ville oppstått dersom tilskuddsordningen ikke eksisterte. Det er svært sjelden at det er mulig å fastslå en sikker årsaks-virkningssammenheng mellom tilskudd og virkninger, og slik er det også i dette tilfellet. Det er likevel mulig å sannsynliggjøre at

tilskuddet er en nødvendig utløsende faktor for virkningene.

5.1 Observert utvikling i norsk idrett

Statens overordnede mål i idrettspolitikken er som vist å gi grunnlag for et omfattende og inkluderende aktivitetstilbud, med særlig vekt på tilbud til barn og ungdom. Dette målet er fulgt opp i KUDs tilskuddsbrev, der målet også er konkretisert noe ved at det formuleres føringer for et bredt og variert tilbud, økt rekruttering, redusert frafall, bedre inkludering og gode rammebetingelser for idrettslagene.

På et overordnet nivå er det ikke tvil om at det er stor aktivitet i norsk idrett. NIF organiserte i 2017 mer enn 8 000 ordinære idrettslag (i tillegg til 2 700 bedriftsidrettslag over hele landet). Idrettslagene (inkludert bedriftsidrettslagene) har mer enn 2,1 millioner medlemskap (NIF, 2019a).¹⁹ Av disse medlemmene er 30 prosent yngre enn 13 år, 47 prosent yngre enn 20 år og 55 prosent yngre enn 26 år. 84 prosent av medlemmene er kategorisert som aktive medlemmer. Hele 99 prosent av medlemmene under 13 år er aktive, 96 prosent av medlemmene under 20 år er aktive, og 95 prosent av medlemmene under 26 år er aktive. Andelen barn og unge som er medlem i et idrettslag som andel av alle barn og unge er svært høy, selv om statistikken ikke gir et helt presist bilde, da én person kan ha flere medlemskap. Undersøkelsen Ungdata har vist at 93 prosent av alle ungdommer på et tidspunkt har vært medlem i et idrettslag (Bakken, 2017).

I Figur 5-2 på neste side vises utviklingen i medlemstall og aktivitetstall blant barn og ungdom i forhold til målgruppen (6-19 år) i perioden 2011-2017. I denne perioden har det vært en vekst i både antall medlemskap og antall aktive barn og unge når vi justerer for vekst i målgruppen.

¹⁹ Ettersom mange har mer enn ett medlemskap i idrettslag, anslås det at NIF har 2,1 millioner medlemskap og 1,4 millioner medlemmer.

Figur 5-2: Utvikling i medlemstall og aktivitetstall i forhold til målgruppen (6-19 år), begge kjønn, 2011-2017

Medlemstall dividert på målgruppe

Aktivitetstall dividert på målgruppe

2011 2012 2013 2014 2015 2016 2017

Kilde: Oslo Economics, basert på data fra NIF og SSB (kildetabell 07459)

Selv om idretten dermed unektelig er en betydelig aktivitetsskaper, er det ikke gitt at dette skyldes post 2- og post 3-midlene. Vi vet ikke hvor mange idrettslag eller aktive medlemmer det ville vært i en situasjon der disse tilskuddene ikke hadde eksistert. Aktivitetsnivået i seg selv er således ikke tilstrekkelig for å belyse effekten av post 2- og post 3-midlene. Dette gjelder også om vi hadde sett på veksten i aktivitet i form av antall idrettslag og aktive medlemmer; selv om NIFs rapportering viser en vekst i aktive medlemmer på nesten 7 prosent i perioden 2011-2017, vet vi ikke hvordan denne utviklingen ville vært uten post 2- og post 3-tilskuddene.

NIFs rapportering til Kulturdepartementet er svært knapp når det gjelder måloppnåelse for post 2 og 3 totalt sett. Under overskriften *Vurdering av måloppnåelse* er det en kort omtale isolert for post 2 og post 3 i spillemiddelrapporteringen for 2018. Hovedbudskapet for post 2 er at *det langsiktige helhetsbildet for særforbundene under ett, er positivt*. Hovedbudskapet for post 3 er at *post 3 midlene og forvaltningen av disse bidrar til økt måloppnåelse*. Disse påstandene underbygges i liten grad direkte.

I hvilken grad idretten oppnår de mer konkrete målsetningene, som gode aktivitetstilbud for utøvere med nedsatt funksjonsevne, bedre kjønnsbalanse blant medlemmer og aktive, reduserte økonomiske barrierer og redusert frafall blant ungdom omtales i noen grad av NIF i spillemiddelrapporteringen (2019b).

Gode tilbud for utøvere med nedsatt funksjonsevne: NIF har utarbeidet en situasjonsbeskrivelse i 2018, og konkluderer med at det har vært en god utvikling

innen paraidretten. Integreringsprosessen i norsk idrett har vært vellykket og i tråd med intensjonene. Det pekes likevel på en betydelig variasjon mellom særforbund og mellom fylker.

Bedre kjønnsbalanse: NIF mener at det er et stykke igjen før det er kjønnsbalanse i hele organisasjonen, men at det er en positiv utvikling, og at målrettede tiltak kan være med på å forklare denne fremgangen.

Reduserte økonomiske barrierer: NIF mener at det er arbeidet bevisst med problemstillingen i barne- og ungdomsidretten, men at det er krevende å oppnå konkrete resultater i idrettslagene. NIF synes likevel å se en positiv utvikling på grasrot-nivå. NIF ser et behov for mer kunnskap på feltet.

Redusert frafall blant ungdom: NIF mener at tiltak mot frafall blant ungdom har vært sentrale i idretten, og at særforbundene i hovedsak arbeider godt med dette. Medlemsutviklingen blant ungdom er positiv, og idretten holder i større grad enn andre fritidsaktiviteter på ungdommen.

For disse relativt konkrete føringene er NIFs rapportering etter vår mening god, og rapporteringen sannsynliggjør at arbeidet som er gjort gir ønskede virkninger og måloppnåelse. NIFs rapportering samsvarer med vårt inntrykk etter å ha intervjuet særforbund og idrettslag. Det hadde vært ønskelig at NIF rapportere på tilsvarende måte når det gjelder i hvilken grad post 2- og post 3-midlene skaper aktivitet mer generelt.

For å forsøke å vurdere tilskuddenes innflytelse på aktiviteten, er det nødvendig å gå bak aktivitets-tallene og NIFs rapportering, ved å se konkret på hvordan midlene anvendes og de involvertes opplevelse av virkningen på aktivitet.

Vi har gjennom intervjuer med særforbund og idrettslag, samt en spørreundersøkelse rettet mot særforbund, forsøkt å avdekke hvordan post 2- og post 3-midlene brukes, og i hvilken grad disse midlene gir måloppnåelse i form av aktivitet i idretten. Vi gjennomgår våre funn nedenfor.

5.2 Sammenhengen mellom anvendelsen av tilskuddene og utviklingen

Vi observerer en positiv utvikling for norsk idrett, i form av at aktiviteten er høy, også blant barn og ungdom. Vi kjenner ikke den kontrafaktiske situasjonen, og vet derfor ikke hvordan utviklingen ville vært uten post 2 og 3. Vi har gjennom intervjuer med særforbund og idrettslag, samt spørreundersøkelse rettet mot særforbund, forsøkt å avdekke hvordan post 2- og post 3-midlene brukes, og i hvilken grad

disse midlene gir måloppnåelse i form av aktivitet i idretten. Vi gjennomgår våre funn nedenfor.

5.2.1 Tilskuddenes økonomiske betydning for særforbundene

Dersom post 2- og 3-midlene skal bidra til aktivitet gjennom særforbundenes arbeid, må særforbundene i noen grad ha behov for disse midlene. Det vil si at særforbundene ikke hadde hatt økonomisk rom til å arbeide slik de gjør i dag uten disse tilskuddene.

Mange særforbund er helt avhengige av tilskuddene fra post 2 og post 3, i den forstand at disse tilskuddene utgjør en betydelig del av særforbundenes omsetning. Ser vi på alle særforbundene samlet, er ikke dette bildet like tydelig; post 2-midlene utgjør knapt 11 prosent av særforbundenes samlede omsetning, mens post 3-midlene utgjør 6 prosent. Ser vi på enkeltforbund, blir likevel bildet tydelig:

19 av 54 forbund har 50 prosent eller mer av sin omsetning fra post 2- og post 3-midlene, 28 av 54 forbund har 40 prosent eller mer og 41 av 54 har 30 prosent eller mer (Figur 5-3). De to forbundene som er aller mest avhengig av disse tilskuddene er Norges Vektløfterforbund og Norges Castingforbund, som begge har mer enn 80 prosent av sin omsetning fra post 2- og post 3-midler.

Figur 5-3: Post 2 og 3-tildelinger som andel av omsetning 2017, per særforbund

Kilde: NIFs Nøkkeltalrapport 2017 (NIF, 2018b)

Årsaken til at gjennomsnittet av særforbundene likevel bare har en finansieringsandel fra post 2 og 3 på under 17 prosent, er at noen få, store forbund trekker snittet betydelig ned. For Norges Fotballforbund, som har en omsetning som utgjør 37 prosent av total omsetning for særforbundene, utgjøres mindre enn 5 prosent av omsetningen av tilskudd fra post 2 og 3. For Norges Skiforbund, som har en omsetning som

utgjør 14 prosent av total omsetning for særforbundene, er tilsvarende andel under 7 prosent.

Post 2 er en viktigere inntektskilde enn post 3 for de aller fleste særforbundene. Unntakene er Norges Svømmeforbund, Norges Gymnastikk- og Turnforbund og Norges Fotballforbund, som hadde marginalt høyere tilskudd fra post 3 enn post 2 i 2017. Det er ikke slik at tilskuddene fra post 2 og post 3 står i et fast forhold til hverandre. I snitt får særforbundene om lag dobbelt så mye fra post 2 som post 3, men det finnes unntak som de tre nevnte, og unntak i motsatt retning, som Norges Bedriftsidrettsforbund, som får 36 prosent av omsetningen sin fra post 2, men bare 5 prosent fra post 3. Figur 5-4 viser denne spredningen for de 54 forbundene i 2017.

Figur 5-4: Sammenheng mellom særforbundenes omsetningsandel fra post 2 og post 3, 2017

Kilde: NIFs Nøkkeltalrapport 2017 (NIF, 2018b)

I Figur 5-5 er tilskuddenes andel av forbundenes omsetning i perioden 2010-2017 illustrert, fordelt etter forbundenes omsetning. Ser man på alle særforbundene samlet utgjør både post 2- og post 3-tilskuddet en lavere andel av omsetningen i 2017 enn i 2010. Post 2-tilskuddet utgjorde i 2010 12,2 prosent av forbundenes omsetning, mot 10,5 prosent i 2017. Post 3-tilskuddet har også krympet noe som andel av omsetning, fra 6,4 prosent i 2010 til 6,0 prosent i 2017. Både post 2- og post 3-tilskuddet har imidlertid økt i denne perioden, henholdsvis med 23 og 37 prosent i nominelle kroner. Når tilskuddenes andel av omsetning er redusert mellom 2010 og 2017, betyr det at særforbundene har fått en økning i andre inntekter som er høyere enn økningen i post 2- og post 3-tilskuddet.

Det er de minste særforbundene som naturlig nok er mest sensitive for endringer i inntektsbasen. De minste særforbundene (forbund med mellom 0 og 10 millioner kroner i omsetning i 2017) har opplevd at post 2-tilskuddet sin andel av omsetningen er redusert fra 53 prosent i 2010 til 38 prosent i 2017. Noe av denne negative utviklingen er motvirket av en økning i post 3-tilskuddet, hovedsakelig i forbindelse med innføringen av ny fordelingsmodell i 2013. Post 3-tilskuddet utgjorde 19 prosent av omsetningen til de

minste særforbundene i 2017, mot 11 prosent i 2010. Samlet sett skyldes post 2- og post 3-tilskuddets svakere betydning for de minste særforbundene at disse særforbundene har fått økt sine andre inntekter i denne perioden, ikke at tilskuddet er redusert.

For de større særforbundene har det ikke vært spesielt store utslag i tilskuddenes andel av omsetning i perioden mellom 2010 og 2017.

Figur 5-5: Tilskuddets andel av omsetning fordelt etter størrelse (omsetning 2017) på særforbund. 2010-2017.

Kilde: Oslo Economics, basert på data fra NIF og spillemiddelrapporter

Det er likevel ikke sikkert at særforbundene som mottar en stor andel av omsetningen fra post 2 og 3 er avhengige av disse midlene. Det kan tenkes at det vil være mulig å reise alternativ finansiering i fravær av post 2 og 3. Slik finansiering ville i så tilfelle antagelig måtte komme enten fra markedsinntekter eller fra lisenser og/eller andre former for kontingenter på aktivitet.

Erfaringsmessig er det svært krevende, særlig for de mindre profilerte idrettene, å skaffe vesentlige markedsinntekter. Dermed gjenstår for mange forbund inntekter fra aktivitet som eneste reelle alternativ til midler fra post 2 og post 3. Dette vil da medføre et økt kostnadsnivå for å drive idrett, noe som vil kunne gå utover aktivitetsnivået. Med andre ord er det vår vurdering at tilskuddenes økonomiske betydning bidrar til å bygge opp under flere av målsettingene med tilskuddene; bredde i aktivitetstilbudet, demping av kostnadsvekst ved deltakelse i idrett og opprettholdelse og videreutvikling av aktivitetstilbud, sammenlignet med en situasjon uten tilskuddene.

5.2.2 Anvendelse av tilskuddene i særforbundene

I kapittel 4 har vi vist hvordan særforbundene benytter midlene fra post 2 og post 3. Som det fremkommer der, benyttes midlene i hovedsak på fire ulike måter:

- Midlene går til å finansiere særforbundets arbeid med tiltak som skal frigjøre tid hos klubbene
- Midlene går til å finansiere særforbundets arbeid med tiltak som skal bygge kompetanse hos klubbene
- Midlene går til å finansiere særforbundets arbeid med arrangement
- Midlene overføres videre fra særforbundet ned til klubber

Det rapporteres ikke direkte på fordelingen av midler på disse fire kategoriene, men intervjuer og spørreundersøkelser indikerer at de to første anvendelsene er de mest vanlige.

Når midler i noen få tilfeller overføres videre ned til klubbene, vil dette kunne skape aktivitet i klubben ved at det oppstår et økonomisk handlingsrom. Når særforbundet selv planlegger og gjennomfører arrangement, som for eksempel Friidrettsforbundets Tine-stafetten, vil også resultatet være aktivitet. Når særforbundene selv benytter post 2- og post 3-midlene til tiltak som er ment å legge til rette for klubbens arbeid, er det mer usikkert i hvilken grad dette faktisk medfører økt aktivitet i klubbene.

Det kan tegnes opp et bilde av at post 2- og post 3-midlene enten brukes til aktivitet eller til administrasjon. I et slikt bilde er det lett å se at det er ønskelig at midlene skal gå til aktivitet, og ikke til administrasjon. I virkeligheten er ikke dette like enkelt, da det ikke finnes noen klare kriterier for å skille mellom administrasjon og aktivitet.

Godt administrativt arbeid og høy aktivitet representerer i utgangspunktet ikke noe motsetningsforhold. Det at post 3-midler brukes til å lønne ansatte i særforbund, betyr ikke nødvendigvis at disse midlene ikke skaper aktivitet. Dette vil avhenge av hva de ansatte bruker tiden sin til. Dersom den ansatte utfører oppgaver som direkte skaper aktivitet, for eksempel arrangerer stevner, må denne ansattes lønn sies å skape aktivitet. Det samme gjelder hvis en ansatt i et særforbund bruker tid på oppgaver som på en effektiv måte frigjør tid eller bygger nødvendig kompetanse ute i klubbene, for eksempel arrangerer trenerkurs eller utvikler anlegg.

Særforbundene er viktige nettopp fordi det er en del oppgaver det ikke er praktisk mulig eller effektivt at klubbene gjør selv. Ved at oppgaver løses på forbunds nivå, oppstår stordriftsfordeler, og koordineringsproblemer reduseres. Dermed kan klubbene konsentrere seg om det klubbene kan best; å skape aktivitet for sine medlemmer.

Eksempler på oppgaver som er viktige for aktiviteten i klubbene, men som best løses på forbunds nivå, kan være:

- Regelverksforvaltning
- Terminlisteforvaltning
- Ansvar for nasjonale arrangement
- Omverdenskontakt og politisk kontakt
- Kursutvikling og -gjennomføring

Hele begrunnelsen for post 2-midlene er at gode særforbund er viktige for klubbene, og dermed viktige for aktivitet blant medlemmene. Post 3-midlene kunne eventuelt i større grad blitt fordelt videre fra særforbundene til klubbene. Også her er det imidlertid slik at en rekke oppgaver som legger til rette for aktivitet i idrettslagene løses mest effektivt på særforbunds nivå.

Anvendelsen av midlene synes, slik vi ser det, å være i henhold til rammene og egnet til å legge til rette for en positiv aktivitetsutvikling i idretten.

5.2.3 Skaper særforbundenes arbeid aktivitet i idrettslagene?

Selv om særforbundene i seg selv er en nyttig konstruksjon for klubbene, er det ikke opplagt at særforbundene benytter post 2- og post 3-midlene på en måte som sikrer en best mulig måloppnåelse, gitt de behovene som er ute i klubbene. Slik vi ser det, er det sannsynlig at særforbundene prioriterer mellom ulike oppgaver på en nokså god måte, og setter inn innsats der hvor den i størst grad kan bidra til å skape aktivitet i klubbene, og dermed også måloppnåelse. Vi baserer dette på fire forhold:

1. Særforbundene har god forståelse for målene med midlene
2. Særforbundene selv mener de har gode prosesser for prioritering av midlene, og mener bruken av midlene utløser aktivitet og gir måloppnåelse
3. Medlemsdemokratiet i idretten tilsier at klubbens behov gjenspeiles i særforbundenes prioriteringer
4. Klubbene gir i stor grad uttrykk for at særforbundene legger til rette for aktivitet og måloppnåelse.

Selv om vi mener at aktivitetene som finansieres av tilskuddene overordnet sett er hensiktsmessige, er det ikke sikkert at prioriteringene er optimale, og i det nedenstående drøfter vi også noen mulige endringer som vil forsterke sammenhengen mellom medlemmenes behov og prioriteringen av tilskuddsmidlene.

Særforbundene har god forståelse for målene med midlene

For at særforbundene skal kunne bruke post 2- og post 3-midlene på en måte som sikrer måloppnåelse, må de første kjenne til og forstå målene. Tidligere i rapporten er det vist at særforbundene kjenner til målene, samt opplever at mål og føringer fra Kulturdepartementet og NIF er tydelige og klare.

Det må derfor kunne sies at særforbundene har det nødvendige grunnlaget for å gjøre gode vurderinger av hvordan post 2- og post 3-midlene bør benyttes for å gi best mulig måloppnåelse.

Særforbundene mener selv de har gode prosesser for prioritering av midlene, og mener bruken av midlene utløser aktivitet og gir måloppnåelse

Som beskrevet i kapittel 4.3 oppgir om lag halvparten av særforbundene at de har gode rutiner for å involvere klubbene i arbeidet med å prioritere bruken av post 2- og post 3-midler. Det ville vært ønskelig at en høyere andel av særforbundene har rutiner for å involvere idrettslagene, for å sikre at særforbundenes

prioriteringer faktisk er optimale med tanke på å sikre måloppnåelse ute i klubbene.

Til tross for dette oppgir særforbundene i intervjuer at de opplever at post 2- og post 3-midlene benyttes på best mulig måte for å sikre måloppnåelse ute i klubbene. Som vist i Figur 5-6 er det bare ett særforbund som opplever at post 3-midlene ikke gir grunnlag for den riktige aktiviteten i særforbundet. Videre oppgir alle særforbundene i intervjuer at deres daglige arbeid er viktig for klubbene.

Figur 5-6: I hvilken grad stimulerer Post 3-midlene til den riktige aktiviteten i ditt særforbund? (N=50)

Oslo Economics' spørreundersøkelse rettet mot særforbund

Vi har bedt særforbundene om å ta stilling til noen påstander som gjelder i hvilken grad bruken av midlene bidrar til måloppnåelse (Figur 5-7 og Figur 5-8). Følgende resultater fremkommer:

Figur 5-7: Hvor enig eller uenig er ditt særforbund i følgende påstander? (N=52)*

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund. *Skala: [Helt enig, nokså enig, verken enig eller uenig, nokså uenig, helt uenig]

Som vi leser av Figur 5-7 og Figur 5-8 er et klart flertall av særforbundene helt enige eller nokså enige i at midlene bidrar til måloppnåelse. Det er målene knyttet til «å redusere økonomiske hindringer for barns og ungdoms deltagelse i idrett» og knyttet til «å gi gode rammebetingelser for de lokale idrettslagene» som særforbundene i minst grad sier seg enig i at midlene bidrar til å oppnå. Dette kan skyldes at ordet rammebetingelser tolkes som rent økonomiske rammebetingelser; da bare en liten andel av post 2- og post 3-midlene tilfaller idrettslagene, vil ikke midlene bedre økonomien til idrettslagene, og midlene vil heller ikke bidra til at idrettslagene kan redusere sine kontingenter.

Figur 5-8: Hvor enig eller uenig er ditt særforbund i følgende påstander? (N=52)

Kilde: Oslo Economics' spørreundersøkelse rettet mot særforbund. *Skala: [Helt enig, nokså enig, verken enig eller uenig, nokså uenig, helt uenig]

Det er ikke overraskende at særforbundene selv mener at anvendelsen av midlene stort sett er hensiktsmessig for å gi god måloppnåelse. Derfor er det nødvendig å undersøke hvorvidt klubbene mener det samme, og om klubbene har kanaler for å opplyse om sine behov og påvirke hvordan midlene brukes, for å sikre best mulig samsvar mellom klubbens behov og bruken av midlene.

Medlemsdemokratiet i idretten tilsier at klubbens behov gjenspeiles i særforbundenes prioriteringer

Det er slik at klubbene rent formelt har innflytelse på særforbundenes bruk av midler gjennom beslutninger på forbundstingene. Ifølge NIFs lov skal særforbundets budsjett (eller langtidsbudsjett ved forbundsting annethvert år) vedtas av forbundstinget. Dette gir en formell mulighet for tingrepresentantene, som er valgt av klubbene, til å foreslå og stemme over endringer i prioriteringen av midlene.

Samtidig er det klart at det i mange tilfeller er liten eller ingen debatt om budsjettet på forbundstingene, og det er heller ikke slik at det ofte eksplisitt inviteres til diskusjon om bruken av post 2- og post 3-midlene.²⁰

I tillegg til budsjettet, er det flere forbund som utarbeider virksomhetsplaner eller strategier som eksplisitt omtaler bruken av post 2- og post 3-midler.

Mange særforbund peker på omfattende uformell kontakt mellom klubber og forbund. Det presiseres også at forbundenes styrer, som i relativt stor grad er involvert i arbeidet med å prioritere bruken av midler, er satt sammen av personer som er tett på aktiviteten i klubbene. Enkelte forbund peker også på systematiske spørreundersøkelser til klubbene og ulike samlinger der klubbene blir tatt med på råd.

Det er slik vi ser det, rimelig å legge til grunn at de formelle kanalene utgjør en sikkerhetsventil, som sikrer at forbundets prioritering av post 2- og post 3-midlene ikke avviker mye fra det som er ønsket fra klubbens side. Det kunne likevel vært ønskelig med en mer aktiv bruk av medlemsdemokratiet (herunder Idrettstinget og ledermøtene) for å få brede diskusjoner om hvordan midlene kan anvendes best mulig. Dette ligger også til grunn for våre anbefalinger om en mer systematisk gjennomgang av anvendelsen post 2 og 3-midlene i idrettens egne fora.

²⁰ Slik er det også i NIF der særforbund og idrettskretser møter på Idrettstinget. Uten noen debatt vedtok Idrettstinget i 2019 å delegere både forhold om søknad om og fordeling av midler til idrettsstyret. Vedrørende fordeling het det: «Idrettsstyret gis fullmakt til å utforme ordningene for fordeling av spillemidler til idrettskretsene og

Idrettslagene gir i stor grad uttrykk for at særforbundene legger til rette for aktivitet og måloppnåelse

Det foreligger ikke en systematisk rapportering på hvordan idrettslagene verdsetter særforbundenes aktiviteter, og hvordan dette bidrar til deres aktivitetsskaping. Det er mange gode grunner til dette, herunder spesielt at dette vil kreve en betydelig ressursbruk i lagene og av frivillige.

Innenfor rammen av denne evalueringen har det ikke vært rom for å samle inn klubbens synspunkter i et omfang som sikrer representativitet. Intervjuene som er gjennomført med klubbene er av begrenset omfang, totalt 15 intervjuer, men gir likevel et bilde av hvordan klubbene opplever måloppnåelsen.

De langt fleste klubbene vi har snakket med oppgir at særforbundets arbeid er viktig for å legge til rette for aktivitet i klubbene. Klubbene trekker ofte frem særkretsene/regionene (i idretter der dette finnes) som særlig viktige. Ulike deler av særforbundenes virksomhet fremheves av de ulike klubbene. Listen under trekker frem noen av tilbudene fra særforbundene som nevnes i intervjuene med klubbene:

- Terminliste arbeid
- Arrangementer
- Dommerkurs
- Trenerkurs
- Klubbutvikling
- Prosjektmidler
- Verdiarbeid
- Arbeid mot frafall
- Råd og hjelp i myndighetsprosesser

Mange av idrettslagene vi har pratet med deltar i seriespill eller jevnlige turneringer. Det oppgis i intervjuene med idrettslagene at særforbundene eller særkrets/region gjør et viktig arbeid med å utarbeide terminlister, omberamme kamptidspunkter og sikre at det er dommere og teknisk personell tilstede ved konkurransegjennomføring. Enkelte av idrettslagene virker å ta dette arbeidet for gitt, men de fleste av idrettslagene vi har pratet med påpeker at arbeidet som særforbundene gjør med terminlister og arrangement er et viktig og tidkrevende arbeid.

Flere av idrettslagene som er intervjuet oppgir at de enten har deltatt på kurs eller fått tilbud om å delta på kurs i regi av særforbund eller særkrets/region. Det er konsensus om at kursene som tilbys i stor grad

særforbundene, herunder foreta nødvendige justeringer innenfor de etablerte fordelingsmodellene for særforbundene og idrettskretsene, dersom det skjer vesentlige endringer i forutsetningene for fordelingsmodellene i tingsperioden [2019-2023] (NIF, 2019b)

er relevante og er viktige for å kunne gi trenere, dommere og klubbledere faglig påfyll. Det påpekes at disse kursene gjør det enklere å holde på nøkkelressurser i klubbene, samt øke kvaliteten på det tilbudet som gis til medlemmene. Vårt inntrykk fra intervjuene med idrettslagene er at de store og mellomstore særforbundene i større grad enn de små særforbundene er i stand til å tilby en bredde av kurs til sine klubber. Det fremkommer videre at det er de største særforbundene som har best forutsetninger til å tilby kurs ute i regionene.

Vi har også pratet med flere klubber som har vært en del av større klubb utviklingstiltak i regi av de største særforbundene, fortrinnsvis Norges Fotballforbunds konsept «Kvalitetsklubb» og Norges Håndballforbunds «Klubbhuset». Klubbhuset har som mål å hindre frafall i ungdomsgruppen ved å fokusere på trenerkompetanse i ungdomshåndballen, aktivitetstilbud og organisering av klubbene. Fra klubber som har vært en del av dette tiltaket meldes det om god effekt. De oppgir at de har fått besøk av representanter fra særregionen som har hjulpet dem med å blant annet sette inn konkrete tiltak som hindrer frafall i ungdomsgruppen. Et konkret eksempel er at en klubb gjennom deltakelse i Klubbhuset oppgir at de har blitt flinkere til å holde kontakt med spillerne også utenfor sesong, noe som har resultert i at frafallet som skjer mellom sesongene er redusert.

Blant klubbene vi har pratet med som har blitt klassifisert som kvalitetsklubb av Norges Fotballforbund er det jevnt over konsensus at klassifiseringsprosessen har vært nyttig. Eksempelvis forteller en klubb vi har pratet med at klassifiseringsprosessen har bidratt til å redusere støyen i klubben, samt vært retningsgivende på flere viktige områder. Enkelte klubber uttrykker imidlertid en bekymring for at slike tyngre klubb utviklingstiltak setter så høye krav til profesjonalitet at klubbene presses til å ansette administrativt ansatte, noe som igjen påvirker kostnaden ved å drive barne- og ungdomsidrett.

Fra intervjuene med idrettslagene synliggjøres det at særforbundene kan spille en viktig rolle når det gjelder rådgivning og hjelp i myndighetsprosesser. Ett idrettslag vi har pratet med oppgir å ha mottatt svært nyttig bistand i forbindelse med en pågående skattesak knyttet til at idrettslaget setter opp en ny hall. I dette konkrete tilfellet er det særkretsen/regionen som yter bistanden, ettersom sentralledet i særforbundet ikke ønsket å engasjere seg. Det påpekes imidlertid fra det aktuelle idrettslaget at sentralledet i særkretsen/regionen i større grad kan komme på banen i saker som omhandler myndighetsprosesser og som angår klubber i hele Norge. Dette gjelder spesielt saker som handler om å forenkle, standardisere og hjelpe klubbene med økonomisk regelverk.

Vi har også pratet med et fåtall idrettslag som er misfornøyde med bistanden de mottar fra sitt særforbund. Et kjennetegn ved disse idrettslagene er at de er underlagt relativt små særforbund med få ansatte og hyppige utskiftninger blant sentrale medlemmer i særforbundet. Videre bunner ofte misnøyen i uenigheter knyttet til prioriteringer som særforbundet gjør mellom topp og bredde, eller prioriteringer som gjøres mellom ulike grener innad i særforbundet. Som vi vil komme tilbake til senere, mener vi det er viktig at særforbundene er i stand til å forankre sine prioriteringer av post 2- og post 3-midler på en forsterket måte sammenlignet med i dag.

Mange klubber trekker frem at særforbundene (eller særkretsene/regionene) fremstår som lydhøre, svarer raskt på spørsmål og kan hjelpe til med det meste, men at det er klubbene som må ta initiativ overfor særforbundet. Noen store klubber trekker frem at de opplever at særforbundene prioriterer å hjelpe de mindre klubbene, og at dette er en riktig prioritering. Enkelte er tydelige på at forbundene generelt gjør gode prioriteringer, og én klubb trekker frem at midlene ikke bør deles ut til klubbene fordi de gir størst verdi når de anvendes i særforbund. Det er vår vurdering at overveiende positive tilbakemeldinger tilsier at lagene verdsetter særforbundenes arbeid, og at dette igjen tilsier at dette arbeidet gir grunnlag for å skape aktivitet lokalt. Dermed ser det ut til at særforbundenes bruk av post 2 og 3 gir god måloppnåelse.

Mange klubber har likevel gjort seg opp tanker om forbedringsmuligheter for særforbundene. Noen mener at særforbundene i for liten grad lytter til klubbenes behov, og at særforbundene er for langt unna klubbene. Flere peker på at særforbundene i større grad burde kommet ut til klubbene, i stedet for at all aktivitet skjer sentralt. Helt konkret er det flere av idrettslagene som etterspør at flere av særforbundenes kurs tilbys i rimelig reiseavstand fra der klubbene er lokalisert.

Enkelte fleridrettslag peker også på at det er en betydelig, og forståelig, forskjell mellom tilbudene som ytes av de store forbundene og de små forbundene. Det er vår vurdering at det er viktig at særforbundenes prioriteringer og anvendelse av post 2- og 3-midlene reflekterer idrettslagenes behov på en god måte. Et viktig grep for å styrke dette ytterligere er å sikre gode rutiner for hvordan særforbund og klubber kommuniserer rundt bruken av midlene. Økt bruk av etablerte arenaer der de ulike aktørene møtes, samt transparent dokumentasjon av forslag til og faktisk anvendelse kan bidra til å forsterke en målrettet bruk av tilskuddene.

5.3 Samlet vurdering av virkninger og måloppnåelse

Ovenfor har vi gjort en vurdering av hvorvidt post 2- og post 3-midlene bidrar til, direkte og indirekte, å skape aktivitet i idretten i Norge. Til tross for at målene for midlene også berører andre forhold enn aktivitet, opplever vi at aktivitet er målet som vektet tyngst.

Vi mener å kunne sannsynliggjøre at midlene bidrar til å oppfylle aktivitetsmålene. Aktivitetsmålene er, som vist i kapittel 2.1, formulert som en del av det overordnede målet for tilskuddet, og som en del av de spesifikke målene for post 2 og post 3:

- Overordnet mål: Bidra til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.
- Post 2: styrke rammebetingelsene for et godt og variert idrettstilbud for barn og ungdom i idrettslagene.
- Post 3: Bidra til et godt tilbud til barn (6-12 år) i den frivillige, medlemsbaserte idretten.
- Post 3: Bidra til et godt tilbud til ungdom (13-19 år) i den frivillige, medlemsbaserte idretten.

Det er noen nyanseforskjeller mellom disse målformuleringene, men overordnet mener vi at målene om å bidra til aktivitet i den medlemsbaserte/organiserte idretten og i idrettslagene langt på vei oppfylles.

Det er også spesifisert andre mål knyttet til tilskuddet, som ikke direkte omtaler aktivitet:

- Overordnet mål: Bidra til å opprettholde og utvikle NIF som en frivillig, medlemsbasert organisasjon.
- Overordnet mål: Bidra til å bevare og sikre NIF som en åpen og inkluderende organisasjon og til

at idrettslagene er arenaer for meningsdannelse og verdifulle rammer for sosialt fellesskap.

- Post 3: Bidra til gode rammebetingelser for de lokale idrettslagene.

Vi mener å ha sannsynliggjort at en stor andel av særforbundene er avhengige av tilskuddene på post 2 og post 3 for å kunne forvalte sine oppgaver på en forsvarlig måte, samtidig som disse oppgavene faktisk er nødvendige eller viktige for at de enkelte idrettslagene skal kunne utføre sitt arbeid. Slik sett synes det klart at midlene bidrar til å nå målet om å gi gode rammebetingelser for idrettslagene og å opprettholde og utvikle NIF som organisasjon.

Målet om en åpen og inkluderende organisasjon, med idrettslagene som arenaer for meningsdannelse og rammer for sosialt fellesskap, er krevende å operasjonalisere på en meningsfylt måte. Vi har vist at NIF i sin fordelingsmodell legger noe vekt på verdi-basert arbeid, som kan bidra til å nå dette målet. Det er likevel slik at et fåtall av særforbundene og idrettslagene vi snakker med trekker frem konkrete tiltak for å nå dette målet; det er langt større oppmerksomhet om tiltak som skal bidra til å skape aktivitet. Dersom Kulturdepartementet skulle mene at dette er en skjev prioritering mellom målene, bør mål som ikke omhandler aktivitet løftes tydeligere frem og operasjonaliseres i større grad i Kulturdepartementets tilskuddsbrev til NIF.

Riksrevisjonen (2018) påpeker at det er uklart om NIF oppnår vesentlige mål for tilskuddet. Vi mener at det, rent praktisk, ikke er mulig å gi full sikkerhet om måloppnåelse, fordi det ikke er kjennskap til hvordan aktiviteten i idretten ville sett ut uten tilskuddet. Vi mener likevel at det er sannsynlig at midlene benyttes på en måte som er egnet for å bidra til måloppnåelse. Vi mener at NIFs fordelingsmodell og særforbundenes prioriteringer i stor grad gir et godt grunnlag for aktivitetsutvikling i klubbene. Idrettslagene vi har snakket med synes å understøtte dette inntrykket.

6. Samlet vurdering og anbefalinger

Staten ved Kulturdepartementet gir tilskudd til NIF for å understøtte aktivitet i den frivillige, medlemskapsbaserte idretten. I denne rapporten har vi evaluert deler av dette tilskuddet; post 5.2 Grunnstøtte særforbund og post 5.3 Barn, ungdom og bredde.

Evalueringen besvarer tre problemstillinger:

- *Evaluere forvaltning av tilskuddene:* Vurdering av departementets utforming av tilskuddene, NIFs og særforbundenes fordeling og oppfølging av tilskuddene, for å avdekke i hvilken grad dette legger til rette for effekter og måloppnåelse.
- *Evaluere effekter og måloppnåelse:* Vurdering av hvilke effekter midlene til grunnstøtte (post 2) og barn, ungdom og bredde (post 3) gir i form av aktiviteter, og i hvilken grad midlene bidrar til å realisere fastsatte mål for ordningene.
- *Identifisere mulige forbedringer* av ordningene basert på evaluering av forvaltning, effekter og måloppnåelse. Formålet med eventuelle justeringer skal være å styrke måloppnåelse eller skape et bedre grunnlag for å vurdere denne.

I dette kapitlet foretar vi en samlet vurdering med anbefalinger basert på analysene i de foregående kapitlene.

6.1 Vurdering av forvaltning

Forvaltningen av tilskuddene gjøres i tre ledd; i Kulturdepartementet, i NIF og i særforbundene (og i enkelte tilfeller også ute i idrettslagene). Det betyr at det er en meget lang vei fra bevilgningen av tilskuddene til de faktiske virkningene skapes ute i idrettslagene (se Figur 6-1). Dette reiser en viktig utfordring: Det er en *nødvendig betingelse* at tilskuddene i hvert ledd forvaltes på en måte som underbygger målene med tilskuddene. Bare dersom dette er tilfelle vil det gi et grunnlag for å realisere målene. Dette betyr igjen at operasjonalisering av mål og føring, forankring av prioriteringer og disposisjoner samt rapportering på og mellom hvert ledd må utgjøre en samlet helhet som i sum støtter opp under sluttmålene med tilskuddene.

6.1.1 Kulturdepartementets forvaltning er tilfredsstillende, men noe potensial for å øke tydeligheten i mål og føring

Kulturdepartementets forvaltning er i hovedsak tilfredsstillende. Departementet styrer etter overordnede mål og rapporteringskrav. Det er en sterk føring at tilskuddet gis som støtte til den frivillige, medlemsbaserte idretten som en selvstendig virksomhet. Det overlater stort ansvar for idretten til å innrette anvendelsen av tilskuddene innenfor rammene

av målene og føringene for tilskuddene. Det er vår vurdering at et slikt overordnet styringsprinsipp er et godt utgangspunkt. Det er idretten som er nærmest til å definere hvilke virkemidler som er mest egnet for å nå målene, og som har ansvaret for å operasjonalisere anvendelsen.

Målene og føringene som Kulturdepartementet formulerer for tilskuddsposten reflekterer på en god måte statens overordnede mål med støtten til idretten, nedfelt i gjeldende idrettsmelding. Målene har i hovedsak vært stabile gjennom de siste ti årene, mens føringene for tilskuddene i sterkere grad varierer med de til enhver tid viktigste politiske prioriteringene. Dette gir mulighet for systematisk arbeid og kontinuitet, samtidig som det er tilstrekkelig fleksibilitet for å fremme ulike årlige prioriteringer.

Figur 6-1: Verdikjede for tilskuddene

Oslo Economics

Det er likevel vår vurdering at Kulturdepartementet kan gjøre enkelte forbedringer i målformuleringer og føringer i tilskuddsbrevet, for å tydeliggjøre målene for de to tilskuddspostene samt unngå overlappende formuleringer særlig i føringene. Vi mener det er behov for å definere breddebegrepet som benyttes i tittelen på Post 3 – barn, ungdom bredde. I dag er det blant annet uklart for særforbundene om post 3-midlene kun kan brukes på breddetiltak i barne- og ungdomsgruppen, eller om disse midlene også kan benyttes på breddetiltak for voksne. Videre anbefaler vi å ta ut fokus på innsatsområder fra tilskuddsbrevet. Vår vurdering er at idretten selv er best egnet til å prioritere de viktigste innsatsområdene.

I dag er det slik at føringer som omhandler samme fenomen formuleres ulikt for post 2 og post 3. Overlappende føringer er i praksis formulert sterkere for post 2 og post 3. Vi anbefaler at KUD velger én av innretningene, med mindre det skal være nyansesforskjeller i føringene for post 2 og post 3.

Når det gjelder inndelingen i poster under tilskuddet til NIF, synes dette å være et hensiktsmessig styringsgrep som sikrer et minimumsnivå på aktivitet rettet mot særskilte målgrupper. Det er likevel ønskelig, slik vi ser det, at det ikke opprettes for mange poster, da det vil legge for store begrensninger på idrettens egen mulighet til å prioritere formålene der behovene er størst. NIF ønsker i utgangspunktet flere poster enn i dag, men vi mener idretten selv bør være i stand til å prioritere innenfor dagens poststruktur.

En kompliserende faktor i styringen og oppfølgingen av tilskuddene er lav grad av «sammenheng» mellom oppnåelse av statens mål med tilskuddet og bruken av spillemidlene. Dette innebærer at søknaden i større grad burde beskrive hvordan NIF prioriterer å bruke disse midlene for at de skal bidra til måloppnåelse. For eksempel burde NIF for Post 2 gi en beskrivelse av hvordan midlene fordeles mellom særforbundene, hvilke virkemidler særforbundene finansierer med midlene og hvordan disse virkemidlene bidrar til å skape robuste særforbund, og dermed oppfylle målene. Vi mener at en slik endring i spillemiddel-søknaden vil gi et bedre grunnlag for rapportering på måloppnåelse i neste omgang.

Det er vår vurdering at det overordnede kravet om rapportering på måloppnåelse i utgangspunktet kan fungere slik det står. Det er likevel potensial for å forbedre hva slags informasjon som rapporteres fra NIF til Kulturdepartementet særlig i den årlige spillemiddelrapporten (vi kommer tilbake til dette). Vi mener at en slik vridning i praksis ikke nødvendigvis må reflekteres i mer detaljerte krav til rapportering,

men kan løses gjennom dialogen mellom departementet og NIF om hvordan spillemiddelrapporten innrettes.

6.1.2 NIF operasjonaliserer mål og føringer gjennom egne fordelingsmodeller, som i hovedsak bygger opp under mål og føringer med tilskuddene

NIF operasjonaliserer i liten grad målene som er gitt av Kulturdepartementet ved å formulere egne mål. Bakgrunnen for dette er at målene med tilskuddene vil variere mellom hvert enkelt særforbund og mellom de enkelte idrettene, og at målene best kan utformes på nivået under. Vi støtter dette som prinsipp, all den tid kompetansen om hva som er de riktige virkemidlene for hvert særforbund mest naturlig sitter i forbundene.

Hensiktsmessig med faktabaserte fordelingsmodeller

NIF operasjonaliserer i stor grad mål og føringer for tilskuddene gjennom to ulike fordelingsmodeller (en modell for post 2 og en modell for post 3). Modellen er bygget opp rundt flere faktabaserte forhold som i sum bestemmer hvordan tilskuddene fordeles mellom forbundene. Motsatsen til en faktabasert modell er en søknadsbasert modell. Det er vår vurdering at faktabaserte modeller som prinsipp gir fordeler i form av stabilitet, transparens og forutsigbarhet samt er mindre ressurskrevende i forvaltningen. Selv om søknadsbaserte modeller i prinsippet kan bidra til at tilskuddene anvendes helt målrettet der de kaster mest av seg, krever dette i praksis omfattende oversikt og informasjon og ikke minst ressurser i forvaltningen. Det er vår vurdering at faktabaserte fordelingsmodeller også kan innrettes slik at de underbygger målene på en god måte, uten at det styres hva hver krone anvendes til.

Hovedkategoriene i fordelingsmodellen gjenspeiler i hovedsak målene med tilskuddene

Det er vår vurdering at innretningene av fordelingsmodellene på et overordnet nivå (såkalte hovedkategorier) reflekterer målet med de to postene på en tilfredsstillende måte.

Fordelingsmodellen for post 2 tar innover seg særforbundenes størrelse, kompleksitet i form av organisasjonsledd samt behov for å løse tjenester på tvers av forbund, i tillegg til aktivitetsomfang og vektlegging av prioriterte målgrupper fra departementets føringer, det vil si barn og unge samt medlemmer med nedsatt funksjonsevne. Det er vår vurdering at disse hovedkategoriene i stor grad bygger opp under målet om å skape robuste særforbund som grunnlag for aktivitet.

Fordelingsmodellen for post 3 tar innover seg aktivitetsomfang samt arbeid med forhold som skal gi økt kvalitet på aktivitetstilbudet, herunder særlig kompetanseutvikling i klubb og på trenersiden samt

verdiarbeid. Også hovedkategoriene på post 3 synes å understøtte målet med tilskuddet, som særlig er å skape aktivitet i barne- og ungdomsidretten.

På begge postene foretar NIF avsetninger til fellesformål. Det er vår vurdering at å løse oppgaver på tvers av forbund kan bidra til en ressurseffektiv drift, og bør være innenfor hva som er relevant disponering av midlene. Det er likevel slik at disse avsetningene må være bredt forankret i særforbundene for at en finansiering gjennom post 2 og 3 skal kunne forsvares. Selv om det neppe er mulig å oppnå full konsensus om alle vurderinger, synes det i dag å være mer «støy» i idretten rundt enkelte av disse disposisjonene enn det som er ønskelig, herunder hvilken post i tilskuddet til NIF som skal dekke de aktuelle oppgavene. Det bør gås opp tydelige retningslinjer i NIF og særforbundene for hvilke oppgaver som naturlig hører hjemme på de ulike postene.

Det er potensial for å justere kategoriene noe, for at de i større grad skal rendyrke de postspesifikke målene. Dette gjelder særlig kategorien utviklingsorientert ungdomsidrett. Denne kategorien synes for det første å være mer aktivitetsrettet, og for det andre bidrar det til at ungdom vektet svært høyt på post 2 sammenlignet med øvrige aldersgrupper, og høyere enn på post 3. Det synes ikke naturlig at denne kategorien skal ligge inn under post 2, gitt at post 2 skal gi robuste særforbund som skal bidra til aktivitet for medlemmer uansett alder.

I hovedsak egnede kriterier bak hovedkategoriene, men stor avhengighet av usikre data for aktivitet

Det er likevel slik at for at hovedkategoriene skal fungere etter hensikten, så må underliggende kriterier for fordeling mellom særforbundene gi en god underbygging av formålet med kategorien. Dette betyr ikke at det nødvendigvis må være helt samsvar, noe som i mange tilfeller er vanskelig fordi det ikke nødvendigvis finnes gode observasjoner av de ulike fenomenene. Kriteriene bør være så gode indikatorer som mulig for det fenomenet de skal si noe om og også «målbare».

Det er vår vurdering at kriteriene i stor grad gir gode indikatorer for de kategoriene de skal belyse. Med noen enkle justeringer kan disse sammenhengene ytterligere forsterkes. Dette gjelder for eksempel hvordan regiontilskuddet utformes og også hvordan særforbundene får uttelling for grener i sin idrett versus at grener utgjør egne forbund. Det siste er særlig viktig for å underbygge en effektiv særforbundsstruktur.

Den kanskje største svakheten er fordelingsmodellens sterke avhengighet av aktivitetsdataene (antall aktive medlemmer i særforbundene). Aktivitetsdata som sådan er ikke en perfekt indikator for et godt

aktivitetstilbud til medlemmene i idrettslagene. Likevel har vi respekt for at aktivitetstilbud vanskelig lar seg måle på tvers av særforbund og idretter på lik måte. Det er derfor vår vurdering at aktivitetsdata kan fungere som en indikator i fordelingsmodellene, i kombinasjon med en forsterket én-til-én-oppfølging mellom NIF og særforbundene med fokus på utvikling og måloppnåelse i det enkelte forbund knyttet til post 2 og 3-midlene. Dette krever likevel at arbeidet med å forbedre aktivitetsregisteringen gjennomføres, slik at den gir et så riktig bilde som mulig på tvers av forbundene. Uten en slik forbedring av datakvaliteten er det grunn til å spørre om fordelingsmodellene i så sterk grad bør lene seg på disse registreringene.

En annen svakhet med dagens kriterier er at de er tilbakeskuende. Et særforbund med lav aktivitet, men med et sterkt ønske om å arbeide for økt aktivitet fremover, vil komme dårlig ut av fordelingsmodellen. Et forbund som historisk har lyktes godt i å skape aktivitet, og der det kanskje ikke lenger er det samme behovet for å skape aktivitet, vil bli premiært i modellen. Modellen virker således sementerende, der det er vanskelig for de små forbundene å vokse, mens de store forbundene kan opprettholde sin sterke posisjon. Det er vanskelig å se hvordan en slik sementerende virkning kan unngås så lenge modellen ikke skal være søknadsbasert, og vi mener fordelingen med en faktabasert modell er så betydelig at vi ikke anbefaler å endre på dette.

NIFs rapportering på måloppnåelse kan videreutvikles

Noe av svakhetene ved fordelingsmodellens treffsikkerhet kan utjevnes med en forsterket én-til-én-oppfølging mellom NIF og særforbundene med fokus på utvikling og måloppnåelse i det enkelte forbund knyttet til post 2- og 3-midlene.

I dag er kravet fra Kulturdepartementet at NIF skal rapportere på måloppnåelse på målene i søknaden samt måloppnåelse særskilt på post 2 og 3. Det skjer en omfattende rapportering fra NIF til Kulturdepartementet særlig gjennom spillemiddelrapporten, men også nøkkeltallsrapporten.

NIF rapporterer i liten grad på hvordan tilskuddenes bidrar til å nå de overordnede aktivitetsmålene. Det brukes vesentlig mer plass på å rapportere på de mer konkrete enkeltføringene på områder som likestilling og integrering. Det er også bare knyttet til disse enkeltføringene at NIF krever særskilt rapportering fra særforbundene. Når rapporteringen fra særforbundene bare dekker 5 prosent av midlene (hovedkategorien Kvalitet og verdigrunnlag under post 3), gir dette et begrenset grunnlag for NIFs videre rapportering til KUD.

NIF legger til grunn i spillemiddelrapporten at det er vanskelig å rapportere på måloppnåelse på post 2 og 3 på tvers av særforbundene, og det gis svært lite informasjon i denne rapporten som underbygger tilskuddenes bidrag til måloppnåelse for de overordnede målene. Det er vår vurdering at det bør etterstrebes en mer systematisk tilnærming til å vurdere måloppnåelse i særforbundene, og at det er mulig å rapportere noe bredere til Kulturdepartementet på dette enn i dag. Et slikt én-til-én-oppfølgning og -tilnærming kan bestå av følgende tre hovedelementer:

- En sjekk på at hvert særforbund operasjonaliserer egne mål for hva som i hovedsak skal oppnås med post 2 og 3-midlene, slik det forutsettes i NIFs spillemiddelsøknad.
- En beskrivelse av hvordan særforbundene har arbeidet for å nå målene, der det både fremgår hvordan idrettsdemokratiet har vært involvert i å utforme og prioritere mellom tiltak, og konkret hvilke tiltak som har vært mest omfattende.
- En kort rapportering fra særforbundene på om målene er nådd i den aktuelle perioden, og en vurdering av om dette er i tråd med planene.

En tettere oppfølging bør i hovedsak kunne gjennomføres innenfor dagens rammer for oppfølging og det årlige evalueringsmøtet. NIF bør kunne utforme et standard oppsett for utfylling for særforbundene med utgangspunkt i punktene over, som grunnlag for evalueringsmøtet og en mer innholdsrik rapportering til Kulturdepartementet (spillemiddelrapporten) på hvordan utviklingen i særforbundene bygger opp under målene. Vi mener det er mulig å aggregere denne informasjonen på tvers for å gi departementet en bedre beskrivelse av tilskuddenes bidrag.

I utformingen av spillemiddelrapporten mener vi at NIF kan velge 2-4 nøkkelindikatorer som følges som sier noe om måloppnåelsen for post 2- og post 3-midlene. Disse nøkkelindikatorene bør deretter settes inn i en kontekst. Dette kan gjøres ved å sammenligne med utviklingen i andre sammenlignbare land. NIF bør også forsøke å forklare utviklingen som vises i nøkkelindikatorene, i lys av bruken av post 2- og 3-midlene.

Vi anbefaler at rapporteringen fra NIF til departementet bør inneholde en enkel oversikt over hvordan særforbundene har jobbet for å nå målene med ordningen. Denne informasjonen kan fremkomme av en tabell hvor hvert av særforbundene for eksempel kort beskriver de to viktigste tiltakene de har prioritert, samt i hvilken grad målene er nådd, basert på oppsettet for oppfølging mellom særforbund og NIF kommentert over. Det er sentralt at denne informasjonen ikke blir for omfattende. Særforbundene anvender i hovedsak tilskuddene i

tråd med mål og føringer, men kan forsterke forankring av mål og anvendelse hos idrettslagene

Særforbundenes implementering av mål og føringer samt anvendelse av post 2- og 3-midlene er på samme måte som for de overliggende leddene, avgjørende for om midlene legger til rette for måloppnåelse gjennom aktivitet i idrettslagene.

Tilskuddene bidrar til robuste særforbund og til å underbygge aktivitet

Særforbundene er viktige for utviklingen i norsk idrett. Særforbundene løser oppgaver som ikke enkelt lar seg løse på klubbnivå, enten fordi det er koordineringsutfordringer eller fordi det er vesentlige stordriftsfordeler. Det er vanskelig å tenke seg velfungerende idretter uten robuste særforbund eller tilsvarende overbyggende organisasjoner.

Det er ikke slik at særforbundene driver administrasjon for administrasjonens skyld; særforbundene er til for idrettslagene, og styres gjennom medlemsdemokratiet av idrettslagene. Ansatte i særforbundene bidrar til at idrettslagene får frigjort tid og bygget kompetanse og ressurser, som igjen gjør det mulig for idrettslagene å skape aktivitet. Idrettslagene vi har snakket med opplever i all hovedsak at særforbundene er viktige og bidrar til å legge til rette for aktivitet.

Særforbundene bør forsterke praksis rundt mål, prioriteringer og rapportering på tilskuddene

Vi har påpekt at NIF i sine tildelingsbrev til særforbundene bør delegere til særforbundene å utforme forbundsspesifikke mål på de to postene. I dag er ikke dette inntatt i tildelingsbrevene, og forbundene formulerer bare egne mål for postene i begrenset grad. Det er vår vurdering at dette bør følges opp mer systematisk. Dette fordi det bidrar til en skjerpet bevissthet om formålet med midlene. Selv om det ikke er mulig å følge tilskuddene krone-for-krone mener vi det bør kunne kreves at særforbundene eksplisitt reflekterer over hva tilskuddene skal bidra til på forbundsnivå. En slik tydeliggjøring på forbundsnivå vil også være underlag for rapporteringen til NIF på måloppnåelse.

For at anvendelsen i særforbundene skal være mest mulig målrettet mot de aktuelle idrettenes behov, er det vår vurdering at forslag til mål, anvendelse og prioriteringer bør forankres i idrettenes egne fora (forbundssting og andre samlinger/møter) der idrettslagene er til stede. Styret bør årlig i sin beretning legge frem hovedtrekkene i fjorårets mål og anvendelse samt mål og prioriteringer for kommende periode. En mer systematisk praksis vil kunne bidra til transparens og gode diskusjoner om og forankring av prioriteringer på en måte som kan forsterke målrettingen av midlene. Medlemsdemokratiet legger

til rette for at medlemmenes behov styrer særforbundenes arbeid, men det er viktig at det gjøres så enkelt som mulig for idrettslagene å delta i disse diskusjonene med et godt beslutningsgrunnlag.

Som vist over bør særforbundene i større grad enn i dag rapportere til NIF om målene de har satt, tiltakene de har gjennomført og opplevd måloppnåelse.

6.2 Vurdering av virkninger og måloppnåelse

På et overordnet nivå er det ikke tvil om at det er stor aktivitet i norsk idrett. Ved inngangen til 2018 hadde NIF 8 081 ordinære idrettslag og 2 706 bedrifts-idrettslag som medlemmer. Totalt antall idrettslag var 10 787. Innenfor de ordinære idrettslagene hadde norsk idrett totalt 1 926 301 medlemskap ved utgangen av 2017. Ved å inkludere bedriftsidretten, var totalt antall registrerte medlemskap 2 119 251 ved utgangen av 2017 (NIF, 2019a)

Undersøkelsen Ungdata har vist at 93 prosent av alle ungdommer på et tidspunkt har vært medlem i et idrettslag (Bakken, 2017). Spørsmålet er derfor ikke om de overordnede målene for tilskuddene blir nådd, men om at tilskuddene faktisk bidrar til denne måloppnåelsen.

Selv om forvaltningen i alle ledd legger til rette for å skape aktivitet i idrettslagene og dermed legger til rette for måloppnåelse i idrettslagene, er det krevende å fastslå en sikker sammenheng mellom tilskuddene og den utviklingen som observeres i norsk idrett. Dette fordi utviklingen påvirkes av en rekke faktorer i tillegg til de økonomiske tilskuddene fra Kulturdepartementet.

Fordi det er vanskelig å anslå det direkte årsak-virkningsforhold mellom tilskuddene og aktiviteten i idrettslagene benyttes ofte en metode som sannsynliggjør at tilskuddene bygger opp under måloppnåelse.

Tilskuddene har stor økonomisk betydning for svært mange særforbund, særlig de mindre

Størrelsen på tilskuddene på post 2 og 3 har vokst betydelig de siste ti årene, henholdsvis med 23 og 37 prosent i nominelle kroner. Post 2 og 3 er en betydelig finansieringskilde for svært mange forbund.

19 av 54 forbund har 50 prosent eller mer av sin finansiering fra post 2- og post 3-midlene, 28 av 54 forbund har 40 prosent eller mer og 41 av 54 har 30 prosent eller mer (Figur 5-3). De to forbundene som er aller mest avhengig av disse tilskuddene er Norges Vektløfterforbund og Norges Castingforbund, som

begge har mer enn 80 prosent av sin omsetning fra post 2- og post 3-midler.

Vi mener det er klart at et flertall av særforbundene ville ha måttet redusert sitt arbeid vesentlig dersom post 2 og post 3 ikke fantes. Det er ikke slik at disse midlene enkelt kan erstattes av andre midler; de små forbundene har store utfordringer med å skaffe markedsinntekter, og økte avgifter på aktivitet vil i seg selv kunne være aktivitetsdempende.

Anvendelsen av midlene i særforbundene bidrar til å underbygge aktivitet i idrettslagene

I evalueringen har vi kartlagt særforbundenes arbeid og hvordan tilskuddene anvendes for å muliggjøre innsats på særforbunds nivå. Forbundene mener selv i stor grad at bruken av midlene bidrar til å skape aktivitet. Særforbundene bruker vesentlige ressurser på arbeid for å utvikle idrettslagene, enten det er i form av klubb utvikling, trenerutvikling, dommerutvikling eller lederutvikling. Det arbeides også i betydelig grad med rekruttering, og særforbundene fasiliterer ulike arrangement.

Mange særforbund (ofte gjennom særkretsene/regionene) opererer som «servicekontor» for idrettslagene, og hjelper til med anleggsutvikling, regelverkstolkning og støtte til det administrative arbeidet.

Vi mener å ha synliggjort at oppgavene som finansieres av post 2 og 3 faktisk er nødvendige eller viktige for at de enkelte idrettslagene skal kunne utføre sitt arbeid. Slik sett synes det klart at midlene bidrar til å nå målet om å gi gode rammebetingelser for idrettslagene og å opprettholde og utvikle NIF som organisasjon.

Idrettslagene gir positive tilbakemeldinger på særforbundenes arbeid

Idrettslagene vi har intervjuet er i stor grad positive til særforbundenes arbeid, og understøtter bildet av at særforbundene legger til rette for at idrettslagene kan skape aktivitet. Vi mener dette viser at forvaltningene av tilskuddene i all hovedsak er god gjennom hele verdikjeden; midlene når frem dit de skal, i den forstand at de bidrar til å skape aktivitet ute hos medlemmene.

Alt i alt god måloppnåelse, men måloppnåelsen kunne vært kommunisert bedre til Kulturdepartementet

Riksrevisjonen påpeker at det er uklart om NIF oppnår vesentlige mål for tilskuddet. Vi mener at det ikke er praktisk mulig å gi full sikkerhet om måloppnåelse, fordi det ikke er kjennskap til hvordan aktiviteten i idretten ville vært uten tilskuddet. Vi mener likevel at det er sannsynlig at midlene benyttes på en måte som er egnet for å bidra til måloppnåelse. Vi mener at

NIFs fordelingsmodell og særforbundenes prioriteringer i stor grad gir et godt grunnlag for aktivitetsutvikling i klubbene. Idrettslagene vi har snakket med synes å understøtte dette inntrykket.

Det er ønskelig at idretten bruker lite tid på rapportering. Det er likevel slik at vi mener det ville vært en fordel om rapporteringen av aktivitetsdata ble forbedret, slik også Riksrevisjonen påpeker. Vi anbefaler også noe mer rapportering av hvilket arbeid som utføres i de ulike særforbundene og hvordan dette bidrar til utvikling i idretten langs de sentrale målene. Dette ville kunne gi NIF og deretter Kulturdepartementet et bedre grunnlag for å vurdere måloppnåelse.

6.3 Anbefalinger

Basert på analysene av forvaltning og måloppnåelse oppsummerer vi under våre anbefalinger.

Anbefalingene kan sorteres i to hovedgrupper:

- Anbefalinger som innebærer justeringer eller tiltak for å bedre måloppnåelsen
- Anbefalinger som innebærer justeringer eller tiltak for å bedre grunnlaget for å vurdere måloppnåelsen

Det er slik at justeringer eller tiltak kan gjennomføres på alle ledd i verdikjeden. Slik sett er det ikke nødvendigvis Kulturdepartementet som må implementere eventuelle endringer, men de må sikre at verdikjeden leverer det de ønsker. Om dette gjøres gjennom sterkere føringer i tilskuddsbrevet eller gjennom dialogen med NIF er underordnet.

Vårt utgangspunkt er at det ikke er mulig eller hensiktsmessig å måle alle forhold og alle disposisjoner som foretas i idretten. Dette er heller ikke i tråd med det overordnede prinsippet om at idretten selv er best egnet til å velge de riktige prioriteringene innenfor de overordnede rammene. Heller enn å motta rapporter med en mengde ulike detaljdata og omfattende statistikk, mener vi det viktigste for Kulturdepartementet er å ha sikkerhet for at disposisjonene er gjenstand for beslutninger gjennom idrettens eksisterende demokratiske prosesser og arenaer, er transparente for idretten selv og at det er en noe mer systematisk dokumentasjon og oppfølging av måloppnåelse fra særforbund til NIF og opp til Kulturdepartementet.

6.3.1 Justeringer eller tiltak for å bedre måloppnåelse

Vi anbefaler følgende:

- Kulturdepartementet bør foreta «opprydding» i målformuleringer og føringer i tilskuddsbrevet, for å tydeliggjøre målene for de to tilskuddspostene

samt unngå overlappende formuleringer særlig i føringene. Departementet bør styre etter overordnede mål og unngå å legge føringer på hvilke virkemidler som er egnet for å nå målene i idretten.

- Kulturdepartementet bør vurdere å tydeliggjøre hvilke tiltak som gjennomføres av NIF sentralt, som kan finansieres av post 2 og 3.
- Idretten ved NIF bør gjøre enkelte justeringer i hovedkategorier og kriterier i fordelingsmodellene for post 2 og 3 slik at de ytterligere underbygger og rendyrker formålet med postene. I tillegg bør det søkes å oppnå bredest mulig støtte for midler som avsettes til fellesformål.
- Idretten ved NIF bør ferdigstille arbeidet med å heve datakvaliteten på aktivitetsregisteringen som grunnlag for å sikre riktigere fordeling av post 2 og 3 mellom særforbundene.
- Idretten ved særforbundene bør forsterke sine rutiner for hvordan mål og prioriteringer for anvendelsen av post 2- og 3-midlene synliggjøres og forankres på arenaer som involverer idrettslagene.

6.3.2 Justeringer eller tiltak for å bedre grunnlaget for å vurdere måloppnåelse

Vi anbefaler følgende:

- Kulturdepartementet bør etterspørre en spillemiddelsøknaad som i større grad tydeliggjør sammenhengen mellom idrettens mål og tilskuddenes bidrag til disse målene, gitt statens mål og føringer.
- Kulturdepartementet bør sikre seg at NIF implementerer en praksis for én-til-én oppfølging av mål- og måloppnåelse i særforbundene knyttet til anvendelsen av post 2- og 3-midler.
- Kulturdepartementet bør sikre seg at NIF rapporterer mer systematisk på måloppnåelse i særforbundene (jf. over). Departementet bør vurdere om føringen på rapportering på måloppnåelse i tilskuddsbrevet skal formuleres sterkere, for å signalisere betydningen av dette.
- Idretten ved NIF bør implementere en praksis for å forsterke oppfølgingen av måloppnåelse på særforbunds nivå gjennom en enkel standard rapporteringsmal og systematisk oppfølging på årlige evalueringsmøter.
- Idretten ved NIF og særforbundene bør sikre at de naturlige kontrollmekanismene som ligger i Kontrollkomiteenes arbeid, også omfatter en kontroll av anvendelsen av tilskuddene.

7. Referanser

A.T. Kearney, 1998a. *Norges Idrettsforbund og olympiske komite (NIF). Analyse av pengebruken i NIF sentralt*, Oslo: A.T. Kearney.

A.T. Kearney, 1998b. *Norges idrettsforbund og Olympiske komite (NIF). Analyse av pengebruken i særforbund og idrettskretser*, Oslo: A.T. Kearney.

Bakken, A., 2017. *Ungdata. Nasjonale resultater 2017.* , Oslo: NOVA/Høgskolen i Oslo og Akershus - NOVA rapport 2017.

Bakken, A., 2019. *Idrettens posisjon i ungdomstida - Hvem deltar og hvem slutter i ungdomsidretten?*, Oslo: NOVA - NOVA rapport NR 2/19, Norsk institutt for forskning om oppvekst, velferd og aldring.

Bergsgard, N. A., Nødland, S. I. & Gjerstad, B., 2007. *Kompetanse og aktivitet. En gjennomgang av aktivitetsmidlene til barn og ungdom (post 3) fordelt via særforbundene.*, Stavanger: Rappoort IRIS 2007/093. Stavanger: IRIS - International Research Institute Stavanger.

IRIS, 2007. *En gjennomgang av aktivitetsmidlene til barn og ungdom (post 3) fordelt via særforbundene*, Stavanger: International research institute of Stavanger. Rapport IRIS - 2007/093.

KUD, 2016. *Spillemidler til Norges idrettsforbund og olympiske og paralympiske komité for 2017* , Oslo: Kulturdepartementet, 9. desember 2016.

KUD, 2017. *Spillemidler til Norges idrettsforbund og olympiske og paralympiske komité for 2018*, Oslo: Kulturdepartementet.

KUD, 2018. *Spillemidler til Norges idrettsforbund og olympiske og paralympiske komité*, Oslo: Kulturdepartementet.

Meld.St. 12, (2016-2017). *Stortingsmelding, Alt å vinne. Ein ansvarleg og aktiv pengespelpolitikk*, Oslo: Kulturdepartementet.

Meld.St. 26, (2011-2012). *Stortingsmelding, Den norske idrettsmodellen (gjeldende idrettsmelding)*, Oslo: Kulturdepartementet.

NIF, 2015. *Idrettspolitisk dokument 2015-2019*, Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

NIF, 2017a. *Norges idrettsforbund og olympiske og paralympiske komités lov.* , Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

NIF, 2017b. *Spillemidler 2018. Søknad. Sendt 1. oktober 2017*, Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

NIF, 2018a. *Evaluering av ordningene for forvaltning av spillemidler*, Oslo: Norges idrettsforbund - Oppdrag fra Idrettsstyret om å gjennomføre en evaluering av forvaltningsordningene for fordeling av spillemidler til organisasjonen over postene 1, 2, 3 og 4.

NIF, 2018b. *Norsk idretts nøkkeltallsrapport 2017. Rapport.*, Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

NIF, 2018c. *Faktabilde fra idrettsorganisasjonen*, Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

NIF, 2019a. *NIF årsrapport 2018*, Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

NIF, 2019b. *Spillemidler. Rapport. 1 april 2019*, Oslo: Norges idrettsforbund og olympiske og paralympiske komité.

Riksrevisjonen, 2018. *Revisjonsrapport for 2017 om Kulturdepartementets oppfølging av Norges Idrettsforbunds bruk av spillemidler*, Oslo: Riksrevisjonen.

Rogalandsforskning, 2004. *Bedre kår for lokalidretten? Evaluering av Kultur- og kirkedepartementets tilskudsordning for lokale idrettslag.*, Stavanger: Rogalandsforskning. Rapport RF 2004/224.

Skille, E. Å., 2008. *Understanding Sport Clubs as Sport Policy Implementers.*, s.l.: International review for the sociology of sport, 43, 181-200.

Skille, E. Å., 2009. *Idrettslagets praksis versus sentral idrettspolitik - en problematisering av idrettens instrumentalitet.*, Oslo: I: Bernard Enjolras & Ragnhild Holmen Waldahl (Red.), Frivillige organisasjoner og offentlig politikk. Novus forlag.

Skille, E. Å. & Säfvenbom, R., 2011. *Sport Policy in Norway.*, s.l.: International Journal of Sport Policy and Politics, 3, 289-299.

SSØ, 2007. *Veileder evaluering av statlige tilskuddsordninger*, Oslo: Direktoratet for økonomistyring, SSØ 11/2007.

SSØ, 2010. *Veileder. Resultatmåling. Mål- og resultatstyring i staten*, Oslo: Senter for statlig økonomistyring.

St.meld. nr. 14, (1999-2000). *Stortingsmelding, «Idrettslivet i endring»*, Oslo: Kulturdepartementet.

St.meld. nr. 27, (1996-1997). *Om statens forhold til frivillige organisasjoner*, Oslo: Kulturdepartementet.

Strategiutvalget for idrett, 2017. *Den norske idrettsmodellen inn i en ny tid. Rapport til Kulturdepartementet*, Oslo: Kulturdepartementet.

8. Vedlegg

8.1 Fordelingsmodeller for Post 2 og 3

Tabell 8-1: Hoved-, underkategorier og fordelingssatser post 2 i 2018

Hovedkategorier	Underkategorier	Fordelingssatser
1. Fellesformål (8 225 000 kr)	a) Avsatt til fellesformål (360 000 kr) b) Korreksjoner/justeringer (375 000 kr) c) Moderniseringsprosjektet (3 000 000 kr) d) SF-koordinator (1 440 000 kr) e) Rettigheter Tono/Gramo (3 050 000 kr)	
2. Regionstilskudd (36 629 167 kr)		a) 3 207 kr per særiddrettsgruppe
3. Integreringstilskudd (21 098 130 kr)		
4. Administrasjonstilskudd (68 777 331 kr)	a) Grunntilskudd (47 733 845 kr) b) Nasjonalt grenstilskudd (11 501 111 kr) c) Int. grenstilskudd (9 731 709 kr) d) Utvalg for særiddrett (442 356 kr) e) Reduksjon som følge av mangler mht. minstekrav	a) 884 761 kr per særforbund b) 442 536 kr per nasjonale gren c) 884 761 kr per int. gren d) 442 356 kr per utvalg
5. Aktivitetstilskudd (82 616 122 kr)		
6. Utviklingsorientert ungdomsinnsats (33 000 000 kr)	a) Grunntilskudd (7 850 000 kr)	a) 100 000 kr per SF og 50 000 per gren
Sum: 261 000 000 kr		

Kilde: (NIF, 2018a)

Tabell 8-2: Hoved- og underkategorier post 3 i 2018

Hovedkategorier	Underkategorier
1. Fellesformål (25 414 717 kr)	a) Kompetanseseksjonen (9 300 000 kr) b) Barneidrettsforsikringen inkl. idrettsskadetelefonen (739 177 kr) c) Styrking av utstysordningen (12 000 000 kr) d) Fellesprosjekter og FoU (1 500 000 kr) e) Modernisering og ivaretagelse av organisasjonen (1 875 000 kr)
2. Aktivitetsomfang (80 628 935 kr)	a) Ordincært (78 572 897 kr) b) Idrett for mennesker med nedsatt funksjonsevne (2 056 038 kr)
3. Aktivitetsutvikling (15 357 892 kr)	a) Ordincært (78 572 897 kr) b) Idrett for mennesker med nedsatt funksjonsevne (2 056 038 kr)
4. Kompetanseutvikling (31 995 609 kr)	a) Ordincært (30 757 521 kr) b) Prosesstimer i klubb (1 238 088 kr)
5. Kvalitet og verdigrunnlag (19 520 000 kr)	a) Verdigrunnlagets formelle implementering (5 580 000 kr) b) Praktisering i aktivitets- og konkurransefilbudet (5 140 000 kr) c) Tilrettelagt helhetlig utdanning (8 800 000 kr)
Sum: 172 916 614 kr	

Kilde: (NIF, 2018a)

8.2 Fordeling av midler på særforbund

Tabell 8-3: Tildeling post 2 og post 3 til særforbund, 2018-tildeling, kroner

Særforbund	Post 2	Post 3	Sum
Norges Castingforbund	1 223 532	418 782	1 642 314
Norges Softball og Baseball Forbund	1 026 158	637 664	1 663 822
Norges Ake-, Bob-, og Skeleton Forbund	993 987	881 479	1 875 466
Norges Rugbyforbund	1 186 903	752 439	1 939 342
Norges Fekteforbund	1 187 971	845 268	2 033 239
Norges Biljardforbund	1 591 172	711 379	2 302 551
Norges Squashforbund	1 665 344	750 749	2 416 093
Norges Vanski- og Wakeboard Forbund	1 643 513	788 320	2 431 833
Norges Hundekjørerforbund	1 767 244	687 026	2 454 270
Norges Curlingforbund	1 766 847	908 820	2 675 667
Norges Vektløfterforbund	1 854 822	992 747	2 847 569
Norges Cricketforbund	2 133 034	937 388	3 070 422
Norges Bowlingforbund	2 329 774	881 435	3 211 209
Norges Styrkeløftforbund	2 320 149	1 014 133	3 334 282
Norges Kickboxing Forbund	2 126 141	1 217 621	3 343 762
Norges Roforbund	2 305 813	1 063 820	3 369 633
Norges Triatlonforbund	2 313 979	1 221 343	3 535 322
Norges Bokseforbund	2 485 829	1 315 590	3 801 419
Norges Dykkeforbund	2 660 779	1 181 754	3 842 533

Særforbund	Post 2	Post 3	Sum
Norges Bueskytterforbund	2 624 885	1 308 302	3 933 187
Norges Judoforbund	2 457 901	1 788 389	4 246 290
Norges Snowboardforbund	3 015 360	1 363 116	4 378 476
Norges Badmintonforbund	2 986 008	1 623 683	4 609 691
Norges Skøyteforbund	3 123 115	1 563 582	4 686 697
Norges Bordtennisforbund	3 337 655	1 687 748	5 025 403
Norges Padleforbund	3 409 390	1 725 572	5 134 962
Norges Bryteforbund	3 570 695	1 698 180	5 268 875
Norges Skiskytterforbund	3 482 081	2 177 239	5 659 320
Norges Basketballforbund	3 935 575	2 171 783	6 107 358
Norges Klatreforbund	4 030 832	2 145 056	6 175 888
Norges Luftsportforbund	5 153 447	1 243 729	6 397 176
Norges Ishockeyforbund	3 858 289	2 617 668	6 475 957
Norges Studentidrettsforbund	3 952 485	2 535 560	6 488 045
Norges Fleridrettsforbund	4 654 708	2 050 204	6 704 912
Norges Seilforbund	5 185 005	1 767 058	6 952 063
Norges Tennisforbund	4 283 838	3 001 920	7 285 758
Norges Amerikanske Idretters Forbund	5 836 564	1 935 462	7 772 026
Norges Cykleforbund	6 049 428	2 396 692	8 446 120
Norges Bedriftsidrettsforbund	7 969 013	486 576	8 455 589
Norges Skytterforbund	6 635 792	1 835 290	8 471 082
Norges Golfforbund	5 927 246	2 700 397	8 627 643
Norges Volleyballforbund	5 728 025	2 911 991	8 640 016
Norges Orienteringsforbund	5 091 272	3 917 391	9 008 663
Norges Danseforbund	6 768 259	2 248 550	9 016 809
Norges Motorsportforbund	7 190 898	2 477 080	9 667 978
Norges Rytterforbund	7 365 445	3 143 955	10 509 400
Norges Bandyforbund	9 343 431	3 731 799	13 075 230
Norges Friidrettsforbund	9 865 952	4 280 533	14 146 485
Norges Svømmeforbund	7 153 246	7 118 312	14 271 558
Norges Kampsportforbund	11 955 500	4 164 405	16 119 905

Særforbund	Post 2	Post 3	Sum
Norges Gymnastikk- og Turnforbund	8 758 106	11 256 067	20 014 173
Norges Skiforbund	13 724 549	6 996 219	20 720 768
Norges Håndballforbund	11 564 296	12 271 616	23 835 912
Norges Fotballforbund	18 203 719	23 953 551	42 157 270
Sum:	252 775 001	147 502 432	400 277 433

Kilde: NIF (2019b)

8.3 Post 2- og post 3-tilskudd som andel av omsetning

Tabell 8-4: Post 2- og post 3-tilskudd som andel av omsetning i 2017.

Særforbund	Post 2	Post 3	Sum
Norges Vektløfterforbund	53,4 %	29,5 %	82,9 %
Norges Castingforbund	57,3 %	25,0 %	82,3 %
Norges Studentidrettsforbund	45,3 %	32,4 %	77,7 %
Norges Vannski- og Wakeboard Forbund	51,2 %	24,9 %	76,0 %
Norges Hundekjørerforbund	53,5 %	20,2 %	73,6 %
Norges Squashforbund	53,5 %	18,9 %	72,4 %
Norges Danseforbund	53,3 %	17,0 %	70,3 %
Norges Softball og Baseball Forbund	43,8 %	24,4 %	68,2 %
Norges Fleridrettsforbund	48,1 %	20,0 %	68,0 %
Norges Bokseforbund	46,2 %	21,8 %	68,0 %
Norges Fekteforbund	41,0 %	24,3 %	65,3 %
Norges Biljardforbund	41,2 %	19,0 %	60,1 %
Norges Bueskytterforbund	39,9 %	20,2 %	60,0 %

Særforbund	Post 2	Post 3	Sum
Norges Kickboxing Forbund	38,4 %	21,4 %	59,8 %
Norges Rugbyforbund	35,3 %	21,7 %	57,1 %
Norges Styrkeløftforbund	38,4 %	15,5 %	53,9 %
Norges Kampsportforbund	39,4 %	14,3 %	53,7 %
Norges Klatreforbund	33,7 %	19,7 %	53,4 %
Norges Cricketforbund	36,0 %	15,5 %	51,5 %
Norges Ake-, Bob-, og Skeleton Forbund	30,3 %	17,9 %	48,2 %
Norges Bowlingforbund	33,0 %	11,4 %	44,4 %
Norges Padleforbund	29,3 %	14,5 %	43,8 %
Norges Judoforbund	26,2 %	17,5 %	43,7 %
Norges Bordtennisforbund	28,2 %	15,3 %	43,6 %
Norges Badmintonforbund	27,2 %	16,4 %	43,6 %
Norges Curlingforbund	27,4 %	13,3 %	40,7 %
Norges Bedriftsidrettsforbund	35,7 %	4,7 %	40,5 %
Norges Bryteforbund	27,6 %	12,4 %	40,0 %
Norges Volleyballforbund	25,7 %	13,8 %	39,5 %
Norges Amerikanske Idretters Forbund	28,7 %	9,9 %	38,6 %
Norges Dykkeforbund	25,9 %	11,1 %	37,0 %
Norges Svømmeforbund	17,7 %	19,1 %	36,8 %
Norges Friidrettsforbund	23,5 %	11,2 %	34,7 %
Norges Orienteringsforbund	19,5 %	15,2 %	34,7 %
Norges Motorsportforbund	24,7 %	9,1 %	33,8 %
Norges Basketballforbund	21,3 %	11,4 %	32,7 %
Norges Skytterforbund	25,9 %	6,7 %	32,6 %
Norges Bandyforbund	22,3 %	9,7 %	32,0 %
Norges Seilforbund	23,2 %	8,0 %	31,1 %
Norges Tennisforbund	19,8 %	11,4 %	31,1 %
Norges Triatlonforbund	21,0 %	10,0 %	31,0 %
Norges Rytterforbund	21,0 %	8,2 %	29,1 %
Norges Gymnastikk- og Turnforbund	13,5 %	14,0 %	27,5 %

Særforbund	Post 2	Post 3	Sum
Norges Roforbund	14,9 %	7,5 %	22,3 %
Norges Snowboardforbund	11,7 %	6,9 %	18,6 %
Norges Luftsportforbund	13,6 %	3,3 %	16,9 %
Norges Skøyteforbund	10,8 %	5,1 %	15,9 %
Norges Ishockeyforbund	8,7 %	6,0 %	14,7 %
Norges Cykleforbund	10,6 %	4,0 %	14,5 %
Norges Golfforbund	8,9 %	4,4 %	13,3 %
Norges Håndballforbund	6,8 %	5,7 %	12,4 %
Norges Skiskytterforbund	4,3 %	2,4 %	6,7 %
Norges Skiforbund	4,2 %	2,3 %	6,6 %
Norges Fotballforbund	2,0 %	2,7 %	4,7 %

Kilde: NIFs spillemiddelrapport

8.4 Spørreundersøkelse til særforbund

Innledning/informasjonstekst

På oppdrag for Kulturdepartementet evaluerer Oslo Economics og professor Dag Vidar Hanstad (Norges Idrettshøgskole) Post 2 Grunnstøtte særforbund og Post 3 Barn, ungdom og bredde i spillemiddeltilskuddet til Norges idrettsforbund og olympiske og paralympiske komité.

Det tar om lag 15 minutter å gjennomføre undersøkelsen.

Til informasjon: NIF har påbegynt et arbeid med å revurdere fordelingsmodellen for spillemidlene. Det må presiseres at vi evaluerer den ordningen som gjelder nå (dvs. at vi evaluerer ikke tidligere ordninger eller den mulige revideringen som kan følge av NIF sitt arbeid).

Innledende spørsmål

- Hvilket særforbund representerer du? (Ett valg, rullegardin med liste)
- Representerer ditt særforbund flere idrettsgrener?
 - Ja
 - Nei
- Hva er din stilling i særforbundet? (Flervalg)
 - Generalsekretær
 - Ansvarlig for breddeidrett
 - Tiltaksansvarlig, utviklingskonsulent eller lignende
 - Tillitsvalgt
 - Annen stilling
- Du har krysset av for at du har en "Annen stilling" i forbundet. Hva er din stilling? [Gis til respondenter som har krysset av for «Annen stilling» på spr. 3.]

Post 2 Grunnstøtte særforbund

Kulturdepartementet tildeler NIF tilskudd på Post 2 Grunnstøtte særforbund (heretter kalt post 2). Midlene på denne posten skal bidra til å styrke rammebetingelsene for et godt og variert idrettstilbud til barn og ungdom i idrettslagene, herunder legge til rette for gode aktivitetstilbud for utøvere med nedsatt funksjonsevne. NIF fordeler midlene mellom særforbund etter en modell med seks hovedkategorier (fellesformål, regiontilskudd, integreringstilskudd, administrasjonstilskudd, aktivitetstilskudd og utviklingsorientert ungdomsidrett). Vi er interessert i

din vurdering av målene for, fordelingen, anvendelsen og virkningene av midlene som fordeles over post 2 i ditt særforbund.

Mål for post 2

5. I hvilken grad oppfatter ditt særforbund at det er formulert tydelige og klare mål fra Kulturdepartementet og NIF for midlene på post 2?
 - a. I svært stor grad
 - b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Jeg kjenner ikke til målene

6. Formulerer ditt særforbund egne, spesifikke mål for bruken av midlene innenfor rammen av Kulturdepartementets og NIFs mål for post 2?
 - a. Ja
 - b. Nei
 - c. Delvis
 - d. Vet ikke

7. Kan du utdype dine svar på de ovennevnte spørsmålene om mål for post 2? Hvis ditt særforbund representerer flere idrettsgrener, er det ønskelig at du kommenterer i lys av dette. Fritekst. [Gis til respondenter som har svart «Ja» på spr. 6].

NIFs fordelingsmodell for Post 2

8. I hvilken grad oppfatter ditt særforbund at modellen for fordeling av post 2 gir en hensiktsmessig fordeling av midlene mellom særforbundene, gitt målene for tilskuddet?
 - a. I svært stor grad
 - b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke

9. Hvilke endringer av fordelingsmodellen for post 2 burde gjennomføres for å bidra til at målene med tilskuddet nås i større grad enn i dag? (Fritekst) *Vi er interessert i å høre om ditt særforbund mener at det bør gjøres justeringer på hovedkategorier, vektingen mellom hovedkategorier, mål/føringer, rapporteringskrav, relevante målgrupper eller andre forhold som ville økt måloppnåelsen på Post 2.* [Gis til respondenter som svarer «I noen grad», «I liten grad» og «I svært liten grad» på spørsmål 8]

Anvendelse av post 2-midler og måloppnåelse.

10. Har ditt særforbund rutiner for å involvere idrettslag i hvordan særforbundet skal prioritere sine driftsmidler?
 - a. Ja
 - b. Nei
 - c. Vet ikke

11. Kan du utdype hvilke rutiner ditt særforbund har for å innhente synspunkter fra idrettslagene? [Gis til respondenter som svarer «Ja» på spørsmål 10]

12. Hvor enig eller uenig er ditt særforbund i følgende påstander?

	Svært enig	Nokså enig	Verken enig eller uenig	Nokså uenig	Svært uenig	Vet ikke
Post 2-midler bidrar til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten						
Post 2-midler går til tiltak som bidrar til å forebygge frafallet i idretten						
Post 2-midler bidrar til at aktivitetstiltakene er differensierte for å favne bredest mulig						
Post 2-midler setter særforbundet i stand til å satse på idrett for personer med nedsatt funksjonsevne						

[De neste spørsmålene gis kun til respondenter som har krysset av for «svært enig» eller «svært uenig» på én eller flere av påstandene i tabellen over]

13. Du har svart at du er svært enig i påstanden «(post 2-midler bidrar til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.)» Kan du gi **konkrete eksempler** som beskriver hvordan post 2-midler bidrar til å opprette og utvikle et godt aktivitetstilbud i den organiserte idretten? [Gis til respondenter som har svart «svært enig» på påstand nummer 1 i tabellen over]
14. Du har svart at du er svært uenig i påstanden «(post 2-midler bidrar til å opprettholde og utvikle et godt aktivitetstilbud i den organiserte idretten.)» Kan du utdype hvorfor du mener at post 2-midler *ikke* bidrar til å opprette og utvikle et godt aktivitetstilbud i den organiserte idretten? [Gis til respondenter som har svart «svært uenig» på påstand nummer 1 i tabellen over]
15. Du har svart at du er svært enig i påstanden «(post 2-midler går til tiltak som bidrar til å forebygge frafallet i idretten.)» Kan du gi konkrete eksempler på hvor post 2-midler har gått til tiltak som har bidratt til å forebygge frafallet i idretten?
16. Du har svart at du er svært uenig i påstanden «(post 2-midler går til tiltak som bidrar til å forebygge frafallet i idretten.)» Kan du utdype ditt svar?
17. Du har svart at du er svært enig i påstanden «(post 2-midler bidrar til at aktivitetstiltakene er differensierte for å favne bredest mulig)». Kan du gi konkrete eksempler som beskriver hvordan post 2-midler bidrar til at aktivitetstiltakene er differensierte for å favne bredest mulig?
18. Du har svart at du er svært uenig i påstanden «(post 2-midler bidrar til at aktivitetstiltakene er differensierte for å favne bredest mulig)». Kan du utdype ditt svar?
19. Du har svart at du er svært enig i påstanden «(post 2-midlene setter særforbundet i stand til å satse på idrett for personer med nedsatt funksjonsevne)». Kan du gi konkrete eksempler som beskriver hvordan post 2-midler setter særforbundet i stand til å satse på idrett for personer med nedsatt funksjonsevne?
20. Du har svart at du er svært uenig i påstanden «(post 2-midlene setter særforbundet i stand til å satse på idrett for personer med nedsatt funksjonsevne)». Kan du utdype ditt svar?

Post 3 Barn, ungdom og bredde

Kulturdepartementet tildeler NIF tilskudd på Post 3 Barn, ungdom og bredde (heretter kalt post 3). Post 3 skal sikre at en andel av spillemidlene til NIF går direkte til aktivitetstiltak for barn, ungdom og breddeidrett slik at flere rekrutteres til aktivitet i idrettsbevegelsen. Innsatsområdene for Post 3-midlene er (1) trener- og lederutvikling, (2) aktivitetsutvikling og (3) klubbutvikling. NIF fordeler midlene mellom særforbund etter en modell med fem hovedkategorier (fellesformål, aktivitetsomfang, aktivitetsutvikling, kompetanseutvikling og kvalitet og verdigrunnlag). Vi er interessert i din vurdering av målene for, fordelingen, anvendelsen og virkningene av midlene som fordeles over post 3.

Mål for post 3

21. I hvilken grad oppfatter ditt særforbund at Kulturdepartementet og NIF har formulert tydelige og klare mål for midlene på post 3?

- a. I svært stor grad
- b. I stor grad
- c. I noen grad
- d. I liten grad
- e. I svært liten grad
- f. Jeg kjenner ikke til målene

22. Hvor enig er ditt særforbund i følgende påstander?

	Helt enig	Nokså enig	Verken eller	Nokså uenig	Helt uenig	Vet ikke
Trener- og lederutvikling er et viktig innsatsområde for å nå målene med post 3						
Aktivitetsutvikling er et viktig innsatsområde for å nå målene med post 3						
Klubb utvikling er et viktig innsatsområde for å nå målene med post 3						

23. Kan du utdype dine svar på de ovennevnte spørsmålene om mål og innsatsområder for post 3? [Fritekst].

NIFs fordelingsmodell for post 3

24. I hvilken grad oppfatter ditt særforbund at modellen for fordeling av post 3 gir en hensiktsmessig fordeling av midlene mellom særforbundene, gitt målene for tilskuddet?
- a. I svært stor grad
 - b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke

25. Hvor enig er ditt særforbund i følgende påstander?

	Helt enig	Nokså enig	Verken eller	Nokså uenig	Helt uenig	Vet ikke
Hovedkategoriene som ligger til grunn for fordelingsmodellen for post 3-midlene gjenspeiler behovene i idretten på en god måte						
Det er en god vektning mellom hovedkategoriene i fordelingsmodellen for post 3-midlene						

26. Hvilke eventuelle tilpasninger på post 3 mener ditt særforbund ville vært hensiktsmessig for å bidra til at målene med tilskuddet nås i større grad? (Fritekst) *Vi er interessert i å høre om dere mener at det kan gjøres justeringer på hovedkategorier, vektningen mellom hovedkategorier, mål/føringer, rapporteringskrav, relevante målgrupper eller andre forhold som ville økt måloppnåelsen på post 3 Barn, ungdom og bredde.*

Anvendelse av post 3-midler og måloppnåelse

27. I hvilken grad opplever ditt særforbund at dere har stort handlingsrom for bruken av post 3-midler?
- a. I svært stor grad
 - b. I stor grad
 - c. I noen grad

- d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke
28. Har ditt særforbund rutiner for å involvere idrettslag i hvordan særforbundet skal prioritere midler fra post 3?
- a. Ja
 - b. Nei
 - c. Vet ikke
29. Kan du utdype hvilke rutiner ditt særforbund har for å innhente synspunkter fra idrettslagene? [Gis til respondenter som svarer «Ja» på spørsmål 28]
30. I hvilken grad stimulerer post 3-midlene til den riktige aktiviteten i ditt særforbund?
- a. I svært stor grad
 - b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke
31. Nedenfor har vi listet ulike tiltaksområder som post 3-midler *kan* benyttes til. I prioritert rekkefølge, hva er de tre viktigste tiltaksområdene for ditt særforbund?
- a. Trener- og lederutvikling
 - b. Organisasjons- og kompetanseutvikling
 - c. Prestasjonsrettet talentutvikling
 - d. Tiltak for å øke rekrutteringen til idretten
 - e. Arrangementer
 - f. Andre tiltak
32. Du har krysset av for at midlene fra post 3 er benyttet til «andre tiltak». Kan du utdype hvilke tiltak dette er? [Gis til respondenter som har krysset av for «Andre tiltak» under spørsmål 31]
33. Kan du beskrive hvorvidt og hvordan prioriteringen av tiltaksområder varierer mellom de ulike idrettsgrenene innenfor ditt særforbund? [Gis til respondenter som har krysset av for at særforbundet representerer flere idrettsgrener – spr. 2]
34. Hvor enig eller uenig er ditt særforbund i følgende påstander?

	Helt enig	Nokså enig	Verken enig eller uenig	Nokså uenig	Helt uenig	Vet ikke
Post 3-midlene bidrar til å gi et godt tilbud til barn (6-12 år) i frivillig, medlemsbasert idrett						
Post 3-midlene bidrar til å gi et godt tilbud til ungdom (13-19 år) i frivillig, medlemsbasert idrett						
Post 3-midlene gir gode rammebetingelser for de lokale idrettslagene						
Post 3-midlene bidrar til å begrense frafallet i ungdomsgruppen (13-19 år)						
Post 3-midler bidrar til tiltak rettet mot utøvere med nedsatt funksjonsevne						
Post 3-midler bidrar til å redusere økonomiske hindringer for barns og ungdoms deltakelse i idrett						

35. I hvilken grad mener ditt særforbund at rapporteringskravene for post 3-midlene er tilstrekkelig til å få et godt bilde av innsatsen i særforbundene? Her tenker vi på rapporteringskravene fra NIF til særforbundene for post 3.
- a. I svært stor grad

- b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke
36. Om lag hvor mye tid bruker ditt særforbund årlig på å rapportere informasjon til NIF knyttet til post 3-midlene? Her er vi interesserte i få vite hvor mye tid dere bruker på oppgaver som direkte følger av post 3-ordningen. Tid brukt på data/informasjon som dere måtte ha rapportert på uavhengig av post 3 skal ikke inkluderes. Oppgi tidsbruk i dagsverk.

Samlede vurderinger

37. Dagens modeller for fordeling av midler på post 2 og post 3 er i stor grad faktabasert. Hvilke av følgende alternativer vurderer ditt særforbund som mest hensiktsmessig for å sikre høy måloppnåelse?
- a. Bevare dagens faktabaserte fordelingsmodeller for post 2 og 3
 - b. Endre fordelingsmodellene for post 2 og post 3 i retning av mer søknadsbaserte/vurderingsbaserte modeller generelt sett
 - c. Endre kun post 2 i retning av en mer søknadsbasert/vurderingsbasert modell
 - d. Endre kun post 3 i retning av en mer søknadsbasert/vurderingsbasert modell
 - e. Vet ikke
38. Mener ditt særforbund at det er en fornuftig vektning mellom aldersgruppene barn (6-12 år) og ungdom (13-19 år) i dagens fordelingsmodell for post 2 og 3?
- a. Ja
 - b. Nei
 - c. Vet ikke
39. Mener ditt særforbund at barn 0-5 år bør vektlegges i dagens fordelingsmodell for post 2- og post 3-midler?
- a. Ja
 - b. Nei
 - c. Vet ikke
40. Mener ditt særforbund at unge voksne (20-25 år) bør være en prioritert gruppe i dagens fordelingsmodell for post 2- og post 3-tildelingen?
- a. Ja, i samme grad som i dag
 - b. Ja, men i mindre grad enn i dag
 - c. Ja, men i større grad enn i dag
 - d. Nei, unge voksne bør ikke være en prioritert gruppe
41. I hvilken grad mener ditt særforbund at midler som NIF avsetter til fellesformål under post 2 og post 3 er godt forankret hos særforbundene?
- a. I svært stor grad
 - b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke
42. I hvilken grad opplever ditt særforbund at NIF har gode rutiner for å involvere dere som særforbund når NIF skal fordele midler fra post 2 og post 3?
- a. I svært stor grad
 - b. I stor grad
 - c. I noen grad
 - d. I liten grad
 - e. I svært liten grad
 - f. Vet ikke

43. Samlet sett, i hvilken grad mener ditt særforbund at dagens inndeling i og fordeling av midler mellom post 2 og post 3 er hensiktsmessig for å nå målene for tilskuddene?
- Dagens inndeling mellom post 2 og post 3 er god
 - Mer av midlene burde plasseres på post 2
 - Mer av midlene burde plasseres på post 3
 - Vet ikke
44. I hvilken grad mener ditt særforbund at dagens fordelingsmodell for post 2 og post 3 stimulerer til å etablere robuste og effektive særforbund? *Med robuste særforbund mener vi at organisasjonen i det aktuelle særforbundet evner å tåle et bortfall fra én eller flere nøkkelpersoner uten å bryte sammen. Med effektive særforbund menes det at størrelsen på forbundet gjør det mulig å hente ut stordriftsfordeler.*
- I svært stor grad
 - I stor grad
 - I noen grad
 - I liten grad
 - I svært liten grad
 - Vet ikke
45. På hvilken måte mener ditt særforbund at dagens fordeling av post 2- og post 3-midler *ikke* bidrar til å skape robuste særforbund? [fritekst som gis til de som svarer d) og e) på spr. 44]
46. Har dere øvrige kommentarer til dagens fordeling av post 2 og/eller post 3 som ikke er fanget opp i denne undersøkelsen [fritekst]

oslo**economics**

www.osloeconomics.no

post@osloeconomics.no
Tel: +47 21 99 28 00
Fax: +47 96 63 00 90

Besøksadresse:
Kronprinsesse Märthas plass 1
0160 Oslo

Postadresse:
Postboks 1562 Vika
0118 Oslo