
Hvordan etablere utstyrssentral
– Fysisk aktivitet og friluftsliv

IS-1781

Innhold

Hva er en utstyrssentral 2
Bakgrunn 2
Hvorfor utstyrssentral 3

Felles mål 3
Suksesskriterier 3
Råd for etablering av
utstyrssentral 5

Finansiering 6
Mulige finansieringskilder 7

Ulike driftsmodeller 8
Samarbeidspartnere 9
Aktører 10
Bruksområder 11

Heftet er en videre­
føring fra erfaringene
i rapporten Sports ­
og friluftsutstyr til
alle. Bestillings­
nummer IS­1556.

IS
-1

55
6

Sports- og friluftsutstyr til alle –
Utstyrssentralenes rolle i noen kommuner

Ra
pp

or
t

2

Hva er en utstyrssentral
Et sted hvor familier, skoler/
barnehager og frivillige organisa­
sjoner kan låne, eller for en billig
penge, leie utstyr til fysisk aktivitet,
enten det handler om sport eller
friluftsliv.

Bakgrunn
Vi lever i et samfunn der befolk­
ningens helse er god, men det er
store forskjeller mellom ulike
sosiale grupper. De som har god
økonomi og høy utdanning har som
oftest best helse, mens de med
lavest inntekt og utdanning, har
dårligst helse. Utfordringene er å
jevne ut helseforskjellene. 20% av
voksne i Norge tilfredsstiller
gjeldende anbefalinger for fysisk
aktivitet. Anbefalingene er minst 30
minutters daglig moderat fysisk
aktivitet.

Regelmessig fysisk aktivitet i
barne­ og ungdomsårene bidrar til
helse og trivsel. Dette kan også ha
en positiv virkning på helsen
senere i livet. En norsk kartlegging
av fysisk aktivitet fra 2005­2006
viser at bare halvparten av ungdom
på 15 år beveger seg nok, og det
er flere gutter enn jenter på ni år
som er regelmessig fysisk aktive.

I Stortingsmelding nr. 47 ­
Samhandlingsreformen ­ som
Helse­ og omsorgsdepartementet

la frem sommeren 2009, vekt­
legges lavterskelsaktiviteter i
komm unene. En utstyrssentral er
å betrakte som en type lavterskel­
tilbud for å kunne delta i sport,
fysisk aktivitet og friluftsliv.
I Stortingsmelding nr. 20 ­
Nasjonal strategi for å utjevne
sosiale helseforskjeller, presen­
teres en omfattende og langsiktig
strategi for å redusere sosiale
helseforskjeller. Ett av målene
går ut på økt fysisk aktivitet.

Hvorfor utstyrssentral
• Alle bør ha like muligheter til å

utøve fysisk aktivitet og friluftsliv,
uavhengig av sosial bakgrunn og
status.
• Ved å gjøre sports- og frilufts-

utstyr tilgjengelig i nærmiljøet,
gratis eller svært prisgunstig, vil
utstyrssentraler trolig kunne bidra
til å få flere i aktivitet.
• Det er viktig å bidra til at det
opprettes flere utstyrssentraler
rundt omkring i Norge. Dermed
kan flere oppleve glede i å drive
et mangfold av sports­ og frilufts­
aktiviteter aktiviteter.

Felles mål
Det skal være enkelt for en
kommune å etablere og drifte en
utstyrssentral. En utstyrssentral
skal bidra til at utstyr til sports­
og friluftsaktiviteter blir tilgjengelig
for alle.

Suksesskriterier for
opprettelse av utstyrssentraler
For å sikre at utstyrssentralene blir
brukt, er det noen sentrale kriterier
som bør oppfylles. Her er noen
anbefalinger som vil gjøre det
enklere for de som har driftsansvar
og for brukerne. Anbefalingene er
basert på en kartlegging av 16
utstyrssentraler som Helsedir­
ektoratet gjorde i 2008.

• Forankring av
arbeidet i kommunen
• Tilskudd fra fylkeskommunen
• Barn og unge som en

viktig målgruppe
• God tilgjengelighet og sentralt

plassert i nærmiljøet
• Beliggende i forbindelse med

etablerte ungdomshus, og/eller i

forbindelse med områder som

egner seg for fysisk aktivitet

• Gode fleksible åpningstider
• Sports- og friluftsutstyr med

høy kvalitet
• Friluftslivsutstyr, ski, skøyter,

sykler og utstyr til ballaktiviteter

3

“Samarbeid med sportsbutikk
Det er en fordel om utstyrs­
sentralen har en god avtale med
en lokal sportsforretning. En tett
dialog med sportsforretningene vil
gi store fordeler i forhold til gode
rabatter på utstyr, og ikke minst
med tanke på hjelp til vedlikehold
og opp gradering av utstyr. Gode
innkjøpsavtaler og markedsføring
kan forhandles fram i samarbeid
med sportsbransjen og sports­
butikk. Større anskaffelser bør man
vurdere å legge ut på anbud.

Kvalitet på utstyr
Målsetning med all form for fysisk
aktivitet for barn og unge er gode
opplevelser. For å få dette er utstyret
en viktig faktor. Det er derfor av stor
betydning at utstyret som anskaffes
er av god kvalitet og at utstyret
vedlikeholdes regelmessig. Et
bredt sortiment og varierte størrelser
er viktig. En skøyteopplevelse
ødelegges for eksempel raskt
ved at skøytene ikke er skarpe.

4

“
Viktige råd for etablering av
utstyrssentral

”Få til et godt samarbeid mellom
fylkeskommunen, kommunen og
en attføringsbedrift”

”Søk midler fra forskjellige
samarbeidsparter – tenk
muligheter og ikke begrensninger”

(Tia utstyrssentral på Fauske
ved ansvarlig leder
Stig Grunnvaag)

”Ha god kontroll på hvem som
låner utstyret, og at det leveres
tilbake”

”Vi samarbeider med Oslo
Idrettskrets om finansiering
via storbymidlene”

”Arranger åpne dager slik at
utstyrssentralen blir kjent, og at
man kan prøve forskjellig utstyr”

(Bjørndal IF ved daglig leder
Trine Gretemeier)

Markedsføring
Informasjon om sentralen formidles
gjennom blant annet oppslag,
brosjyrer, informasjonsskriv,
nettsider og aviser. God markeds­
føring av utstyrssentralen i lokal­
miljøet f.eks. til skoler, frivillige
organisasjoner og foreldre vil være
en av de viktigste suksessfaktorer
for å oppnå høy utlånsfrekvens på
utstyr. Her bør det tenkes kreativt
og nytt for å engasjere enda flere
brukere av utstyrssentralene.

5

“
�

Tips

Tips for hva som skal til for å
etablere en god og funksjonell
utstyrssentral finner du på:

www.helsedirektoratet.no/

Sentral informasjon om
utstyrssentraler finner du på:

www.helsedirektoratet.no

www.friluftsliviskolen.no/
tilrettelegging/utstyrssentraler

www.sportsbransjen.no/
utstyrssentral

Finansiering
Eksisterende utstyrssentraler har
forskjellige finansieringsmåter.

Noen kommuner støtter og drifter
sentralene selv, mens andre steder
er det et spleiselag mellom kom­
mune, interkommunalt friluftsråd,
fylkeskommune, frivillighet,
kommersielle aktører og attførings­
bedrifter. I tillegg har humanitære
organisasjoner, som for eksempel
Kiwanis, sørget for finansiering og
drift i enkelte kommuner. Noen
frivillige organisasjoner låner ut
utstyr gratis. Det finnes også
eksempler på tiltak der sports­
butikker låner ut gratis utstyr
for eksempel ski, skøyter, fiske-
utstyr osv.

I tabellen på neste side er det
listet opp noen vanlige
finansierings ordninger som det
er mulig å søke midler gjennom.

6

http:www.friluftsliviskolen.no

Mulige finansieringskilder
�
Ordning Kontakt
”Mindre kostnadskrevende
nærmiljøanlegg”

Kommunen eller fylkeskommunen

Tilskudd til lokale lag og foreninger Idrettsrådet

Lokale aktivitetsmidler (LAM) Idrettsrådet

Partnerskap for folkehelse Kommunen eller fylkeskommunen

Tilskuddsmidler fra de fleste
departementer

Fylkesmannen eller fylkeskommunen

Spillemidler
Idrettskretsen, fylkeskommunen,
kommunen

Storbymidler Barne­ og likestillingsdepartementet

Tiltak mot fattigdom
Barne­ og likestillingsdepartementet
og NAV

DnB NOR­fond DnB­NOR

Andre offentlige tilskuddsordninger
Kommune, fylkesmann, direktorat,
departement

”Mindre kostnadskrevende
anlegg for friluftsliv”

De interkommunale friluftsrådene

I de fleste tilfeller bidrar kommunen
gjennom å stille lokaler til disposi­
sjon gratis. I mange tilfeller betje­
nes sentralen av kommunen alene,
eller i samarbeid med en eller flere
frivillige organisasjoner. I andre
tilfeller sørger en attføringsbedrift
for drift. Enkelte utstyrsentraler tar
en lav leie for deler av utstyret, noe
som bidrar til finansiering og
vedlikehold.

Ulike utstyrsentraler kan ha utstyr
til en verdi av alt fra kr 25 000 til en
million. Gode tilbud på utstyr fra
sportsbutikk eller leverandør vil
mange ganger være en viktig del
av finansieringen.

Andre muligheter til finansiering
kan være midler fra private aktører,
legater og fond. Man kan også
kreve en avgift fra organisasjoner
og virksomheter som låner utstyr.

7

Ulike driftsmodeller
Det finnes forskjellige erfaringer om
organisering av utstyrssentraler.
Nedenfor er det vist seks forskjellige
modeller for organisering.

Storbymodellen
Kommunen har ansatte som drifter,
deltar ved aktiviteter på skoler og
vedlikeholder materiell.

Eksempel: FRIGO i Oslo.

Skolemodellen
Skolen har kjøpt inn utstyr til en
utstyrsbase som finnes på skolen.
Elever, lærere og andre ansatte
sørger for vedlikehold og adminis­
trasjon av utstyret.

Eksempel:
Søndre Land Ungdomsskole,
Oppland. Videre har Direktoratet
for naturforvaltning laget en
oversikt over utstyrsbaser som kan
benyttes av skolen.

Friluftsrådmodellen
Det interkommunale friluftsrådet
kjøper inn friluftsutstyr og har
ansvar for vedlikehold og supple­
ring. Daglig drift tar de selv eller
setter bort til lokale aktører –
skoler, kommuner, lag/organisa­
sjoner, grunneiere.

Eksempel:
Ofoten Friluftsråd drifter sentralen
selv. Friluftsrådet Vest har sentraler
i sine medlemskommuner som
driftes av skoler og kommuner.

8

Bygd- og småbymodellen
Kommunen har etablert og drifter
sentralen i egne lokaler, eventuelt i
samarbeid med andre aktører.

Eksempel: Utstyrssentralen i
Alstahaug kommune i Nordland,
hvor man i tillegg har utstyrs­
sentraler på flere skoler i kommu­
nen. Et annet eksempel er Fauske
kommune, som har organisert drift
av utstyrssentralen i samarbeid
med en attføringsbedrift.

Idrettslagsmodellen
Idrettslag har etablert og drifter
sentralen for utlån av utstyr til
organisert og uorganisert aktivitet.

Eksempel: Bjørndal IL i Oslo

Eksempel fra andre
organisasjoner
Kiwanis Club i Moss satser på
utlån av utstyr til barn­ og unge. I
samarbeid med en attføringsbedrift
låner de ut utstyr fra utstyrssentral
og fra en ambulerende utstyrstil­
henger som besøker skoler og
arrangementer/arenaer.

Samarbeidspartnere
Uavhengig av hvilken driftsmodell
som velges, går flere av aktørene
igjen som viktige ved opprettelse
og drift av utstyrssentralene.
I figurene på de to neste sidene
vises noen av aktørene og bruks­
områdene.

9
�

Utstyrssentral

Komm
une/

N AV

Fylkeskommunen

Sportsbutikk/

leverandør

F riluftsråd

Fri
vill
ig

org
ani
sas
jon
er

Privat aktør

Skole

F r
iv
ill
ig
he
ts
se
nt
ra
l

Fy
lke
sm
an
ne
n

Figur 1. Aktører som kan være delaktige i

etablering av en utstyrssentral
�

10

Kommunen

Helse Habilitering/
rehabilitering

Skole/
barnehage

Barnevern Attføring

Folkehelse kultur/idrett/
friluftsliv

NAV Fritid

Figur 2. Viktige bruksområder i kommunen
�

11
�

Helsedirektoratet
PB 7000 St. Olavs plass
Universitetsgata 2
0130 Oslo
Telefon: 810 200 500

Bestilling av brosjyre kan skje fra
www.helsedir.no/publikasjoner
Eller e-post til trykksak@helsedir.no
Oppgi bestillingsnummer:
IS-1781

Denne brosjyren kan også lastes ned
som PDF-fil fra www.helsedir.no.

Tekst: Helsedirektoratet
Design: 07 Gruppen AS
Trykkeri: Andvord Grafisk

April 2010

Sportsbransjen as

IS
-1
78
1

mailto:trykksak@helsedir.no

