
Ministerialblatt für das Land Nordrhein-Westfalen

Ausgabe: MBl. NRW. 2014 Nr. 6
Veröffentlichungsdatum: 30.01.2014

Seite: 86

I
Richtlinien über die Gewährung von Zuwendungen zur 
Förderung von Investitionsmaßnahmen an herausra-

genden Sportstätten (Sportstättenbauförderrichtlinien) 
RdErl. d. Ministeriums für Familie, Kinder, Jugend, Kul-

tur und Sport 52 - 8712 Nr. 12/2014 v. 30.1.2014

23723

Richtlinien 
über die Gewährung von Zuwendungen 

zur Förderung von Investitionsmaßnahmen 
an herausragenden Sportstätten 

(Sportstättenbauförderrichtlinien) 
 

RdErl. d. Ministeriums für Familie, Kinder, Jugend, 
 Kultur und Sport 52 - 8712 Nr. 12/2014 

v. 30.1.2014

1 
Zuwendungszweck

Das Land gewährt aus Mitteln der Sportstättenbauförderung nach Maßgabe dieser Richtlinien 
und der Verwaltungsvorschriften zu § 44 Landeshaushaltsordnung (LHO) Zuwendungen für In-
vestitionsmaßnahmen an herausragenden Sportstätten in Nordrhein-Westfalen. Ziel der Förde-
rung ist es, eine bedarfsdeckende Sportstätteninfrastruktur für das Hochleistungstraining und/ 
oder für Wettkämpfe beziehungsweise Spitzensportveranstaltungen auf nationalem und interna-

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 1 / 13

https://static.public.rnrw.stage.publicplan.cloud
https://static.public.rnrw.stage.publicplan.cloud/mblnrw/2014-6
https://static.public.rnrw.stage.publicplan.cloud/mblnrw/2014-s86


tionalem Niveau und deren Vorbereitungen sowie für die Qualifizierung i. S. d. Nummer 1.3 zu er-
reichen.

Ein Anspruch des Antragstellers auf Gewährung der Zuwendung besteht nicht, vielmehr ent-
scheidet die Bewilligungsbehörde aufgrund ihres pflichtgemäßen Ermessens im Rahmen der 
verfügbaren Haushaltsmittel.

Zu den herausragenden Sportstätten gehören im Einzelnen:

1.1 
Sportstätteninfrastruktur für den Hochleistungssport

Dabei handelt es sich um Sportstätten der unterschiedlichen Typen und um begleitende sport-
fachlich notwendige Infrastruktur.

1.1.1 
Sportstätten für den Hochleistungssport sind die Sportstätten in den Landesleistungszentren und 
die Haupttrainingsstätten der Landesleistungsstützpunkte im besonderen Landesinteresse - ge-
gebenenfalls zugleich Bundesleistungszentren beziehungsweise Bundesstützpunkte -, die NRW- 
Sportschulen sowie Schulsportanlagen beziehungsweise -anlagenteile an weiteren Schulen im 
Verbundsystem „Schule und Leistungssport“, soweit sie für deren besondere Sportaktivitäten 
(unter anderem Sportunterricht über die allgemeinen Unterrichtsvorgaben hinaus) benötigt und 
genutzt werden.

1.1.2 
Als begleitende sportfachlich notwendige Infrastruktur gelten bei den in Nummer 1.1 genannten 
Zentren und Stützpunkten unter anderem Unterkünfte, Verpflegungseinrichtungen, Schulungs- 
und Aufenthaltsräume (zum Beispiel in „Häusern des Sports“) sowie bei Schulen im Verbundsys-
tem „Schule und Leistungssport“ die ihnen zugeordneten Internate.

1.2 
Zuschauersportanlagen im besonderen Landesinteresse

Dabei handelt es sich um Sportanlagen der unterschiedlichen Typen mit Zuschauerbauwerken, 
die wegen der regionalen oder nationalen beziehungsweise internationalen Bedeutung ihrer Ver-
anstaltungen mit besonderem Zuschauerinteresse vom zuständigen Ministerium als Zuschauer-
sportanlagen im besonderen Landesinteresse anerkannt sind.

1.3 
Sportschulen

Dabei handelt es sich um die Sportstätten und sonstige sportschulspezifische Infrastruktur in 
Sportschulen, die in Trägerschaft des Landessportbundes Nordrhein-Westfalen e.V. oder von 
Sportfachverbänden stehen und zur Qualifizierung Ehrenamtlicher für die Vereins- und Ver-
bandsarbeit beziehungsweise zur Qualifizierung von Übungsleiterinnen/-Leitern oder Trainerin-
nen/Trainern sowie zum Training der Leistungskader der Sportverbände und der Wettkampfvor-
bereitung bestimmt sind, darüber hinaus jedoch sonstige sportliche Angebote machen können, 
wie zum Beispiel Lehrerfortbildung, Sportfreizeiten, Gesundheitssport und so weiter.

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 2 / 13


2 
Gegenstand der Förderung

2.1 
Förderfähige Baumaßnahmen an Sportstätten im Sinne der Nummer 1 sind 
 
2.1.1 
Neubaumaßnahmen

Als solche gelten

a)      die erstmalige Errichtung von Sportstätten und -teilen sowie baulichen Anlagen im Sinne 
des § 2 Absatz 1 Bauordnung für das Land Nordrhein-Westfalen - Landesbauordnung - (BauO 
NRW),

b)      die bauliche Erweiterung bestehender Sportstätten zur Schaffung zusätzlicher sportlich 
nutzbarer Flächen und Räume.

2.1.2 
Umbau von bisher nicht sportlich genutzten Flächen und Räumen, sofern sie für sportliche Nut-
zungszwecke baulich umgestaltet beziehungsweise hergerichtet werden.

2.1.3 
Erwerb und gegebenenfalls bauliche Herrichtung von Sportstätten und sonstigen baulichen An-
lagen zur sportlichen Nutzung.

2.1.4 
Modernisierungsmaßnahmen

2.1.4.1 
Als Modernisierungsmaßnahmen im Sinne dieser Richtlinien gelten bauliche Maßnahmen zur 
Verbesserung, notwendigen Änderung oder Erweiterung der sportlichen Nutzung, durch die

a)      der Gebrauchswert oder die Multifunktionalität der Sportstätte nachhaltig erhöht bezie-
hungsweise erreicht wird,

b)      neben den baurechtlichen Vorgaben die fachlichen Anforderungen von DIN/EN Normen 
beziehungsweise anderen technischen Regelwerken erfüllt werden oder

c)      zwingenden Vorgaben nationaler/internationaler Verbände zur Aufrechterhaltung und/oder 
Verbesserung des Hochleistungstrainings sowie der Möglichkeiten für Wettkämpfe entsprochen 
wird.

 

2.1.4.2 
Im Einzelnen fallen darunter unter anderem:

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 3 / 13


a)      notwendige bauliche Sicherheitsmaßnahmen zur Erfüllung staatlicher Sicherheitsvorschrif-
ten oder sonstiger zwingender allgemein anerkannter Sicherheitsvorgaben (wie zum Beispiel 
BauO NRW sowie technische Regelwerke),

b)      Instandsetzungen, die durch Modernisierungsmaßnahmen verursacht werden,

c)      die Neubauten von Sportstätten (nach Nummer 1) an anderen Standorten als Ersatzneu-
bauten für bestehende modernisierungsbedürftige Sportstätten (Verlagerung) und

d)     der Wiederaufbau von Sportstätten (nach Nummer 1) an gleichen Standorten (zum Beispiel 
nach Schadensfällen) unter der Voraussetzung, dass Modernisierungsmaßnahmen in diesen 
Sportstätten im ursprünglichen Zustand nach Nummer 2.1.4.1 förderfähig gewesen wären.

2.1.5 
Instandsetzungsmaßnahmen an Hochleistungssportstätten nach Nummer 1.1 in Landesleistungs-
stützpunkten im besonderen Landesinteresse, die zugleich Bundesleistungszentren beziehungs-
weise Bundesstützpunkte sind unter der Voraussetzung der Nummer 4.3.6.

2.1.6 
Bauunterhaltungsmaßnahmen an den in Nummer 1.1 genannten Zentren und Stützpunkten, die 
zugleich Bundesleistungszentren beziehungsweise Bundesstützpunkte sind, sofern sie im je-
weils geltenden Einzelplan des für den Sport zuständigen Ministeriums ausgewiesen sind, weil 
das Land in der Vergangenheit unter Voraussetzung der Nummer 4.3.6 eine entsprechende Ver-
pflichtung eingegangen ist.

2.2 
Nicht förderfähige Maßnahmen sind Baumaßnahmen,

2.2.1 
die ausschließlich der Erfüllung von Verkehrssicherungsverpflichtungen der Betreiber von Sport-
stätten dienen oder die ausschließlich durch neue oder angehobene staatliche Umweltstandards 
verursacht werden, insbesondere Maßnahmen zum Lärm- und Bodenschutz,

2.2.2 
in Reitsportanlagen, deren mögliche Förderung im Bereich des dafür zuständigen Ministeriums 
(zurzeit Ministeriums für Umwelt, Klimaschutz, Landwirtschaft, Natur- und Verbraucherschutz 
des Landes Nordrhein-Westfalen) liegt,

2.2.3 
in Luftsportanlagen, sofern diese der Infrastruktur und der Sicherheit des Luftverkehrs dienen 
und deren mögliche Förderung im Bereich des dafür zuständigen Ministeriums (zurzeit Ministeri-
um für Bauen, Wohnen, Stadtentwicklung und Verkehr des Landes Nordrhein-Westfalen) liegt.

3 
Zuwendungsempfänger

Zuwendungsempfänger im Sinne dieser Richtlinien sind

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 4 / 13


3.1 
Gemeinden und Gemeindeverbände,

3.2 
gemeinnützige Sportorganisationen,

3.3 
sonstige juristische Personen des öffentlichen oder privaten Rechts sowie natürliche Personen.

4 
Zuwendungsvoraussetzungen

4.1 
Grundlegende Voraussetzungen

a)      Nachweis der Notwendigkeit der Baumaßnahme,

b)      Nachweis der ausreichenden und langfristigen Auslastung für den zu fördernden Zweck 
nach Nummer 1,

c)      befürwortende und begründende Stellungnahme des zuständigen Sportfachverbandes be-
ziehungsweise des Landessportbundes Nordrhein-Westfalen e.V. mit Ausnahme der schulischen 
Einrichtungen nach Nummer 1.1.

4.2 
Typspezifische Voraussetzungen

4.2.1 
bei Hochleistungssportstätten nach Nummer 1.1:

Anerkennung des Status als Landesleistungszentrum durch den Landessportbund Nordrhein- 
Westfalen e.V. beziehungsweise als Landesleistungsstützpunkt im besonderen Landesinteresse 
durch das zuständige Ministerium.

4.2.2 
bei Zuschauersportanlagen nach Nummer 1.2:

a)      befürwortendes und begründendes Votum des zuständigen Sportfachverbandes zu Stand-
ort und Dimensionierung der Sportanlage sowie des Zuschauerbauwerks,

b)      Nachweis der Antragstellerin beziehungsweise des Antragstellers zur Zahl der regelmäßig 
stattfindenden beziehungsweise geplanten Sportveranstaltungen im Rahmen des sportartspezi-
fischen nationalen Wettkampfsystems beziehungsweise zur Anzahl geplanter beziehungsweise 
stattgefundener internationaler Wettkämpfe oder sonstiger erwarteter Sportgroßveranstaltungen 
mit gegebenenfalls erfahrungsgestützter Schätzung von potentiellen Zuschauerzahlen.

4.3 
Weitere Voraussetzungen

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 5 / 13


4.3.1 
Einhaltung der sportfachlich erforderlichen baulichen Anforderungen

Für alle Sportstättentypen gelten grundsätzlich neben den baurechtlichen Vorgaben die fachli-
chen Anforderungen, die nach DIN/EN Normen oder anderen technischen Regelwerken insbe-
sondere der Sportfachverbände zwingend vorgeschrieben sind, beziehungsweise die Anforde-
rungen, die aufgrund der vorgesehenen sportlichen Nutzung erforderlich sind.

4.3.2 
Einhaltung immissions-, naturschutzrechtlicher und sonstiger Rechtsvorschriften

Sie ist bei der vorgesehenen und erforderlichen Auslastung von Sportstätten und sonstigen Ein-
richtungen nach Nummer 1 durch den Betreiber zu gewährleisten und gegebenenfalls gutachtlich 
nachzuweisen.

4.3.3 
Einhaltung von Mindestnutzungsfristen bei Modernisierungsmaßnahmen

Modernisierungsmaßnahmen nach Nummer 2.1.4 an Sportstätten nach Nummer 1 sind grund-
sätzlich nach Ablauf einer Nutzungszeit von 15 Jahren (erneut) zuwendungsfähig. Abweichend 
hiervon können kürzere Mindestnutzungsfristen als ausreichend anerkannt werden, sofern Bau-
maßnahmen am gegebenen Standort wegen unabweisbarer Notwendigkeit zur Änderung oder 
Erweiterung der bisherigen sportlichen Nutzung von Sportstätten nach Nummer 1.1 oder wegen 
zwingender Vorgaben nationaler/internationaler Sportverbände zu räumlichen/technischen Be-
dingungen für Hochleistungstraining und/oder Wettkämpfe erforderlich werden. Dies gilt auch im 
Falle geänderter staatlicher Sicherheitsvorschriften (zum Beispiel zum Brandschutz) bezie-
hungsweise allgemein anerkannter technischer Regelwerke zur Sicherheit des Hochleistungs-
trainings und/oder der Wettkämpfe.

4.3.4 
Keine überwiegend kommerzielle Nutzung der zu fördernden Maßnahme

Die Förderung von Baumaßnahmen an Sportstätten nach Nummer 1 ist nur möglich, wenn die 
Sportstätte nach Nummer 1 nicht mit mehr als der Hälfte ihrer Gesamtnutzung wirtschaftlich ge-
nutzt werden soll. Dies gilt auch für den Fall, dass der Betreiber der Sportstätte tatsächlich keine 
Gewinne erzielt. Hiervon unberührt sind Einnahmen von Dritten, die nicht der Gewinnerzielung, 
sondern zur Deckung der Betriebskosten dienen (zum Beispiel Nutzungsentgelte).

Abweichend von Satz 1 kann eine Förderung erfolgen, wenn die Baumaßnahme von außeror-
dentlichem Landesinteresse und anders nicht zu realisieren ist.

4.3.5 
Bereitstellung komplementärer kommunaler Mittel

Sofern die zu fördernde Maßnahme an Sportstätten nach Nummer 1 auch der Deckung des 
Schulsport- und/oder des allgemeinen Sportstättenbedarfs in der Kommune dienen soll, ist - un-
abhängig von dem von einer Gemeinde oder einem Gemeindeverband als Antragsteller/in zu er-
bringenden Eigenanteil (s. Nummer 5.4.3) - für eine anteilige Förderung aus Sportstättenbaumit-

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 6 / 13


teln eine angemessene Beteiligung der Kommune an den zuwendungsfähigen Ausgaben erfor-
derlich.

4.3.6 
Bereitstellung von komplementären Bundesmitteln

In Fällen der Nummer 2.1.5 und 2.1.6 ist für eine anteilige Förderung aus Sportstättenbaumitteln 
eine angemessene Beteiligung des Bundes an den zuwendungsfähigen Ausgaben erforderlich.

4.3.7 
Beteiligung Dritter

Sofern der zu fördernde Zweck auch im Interesse von Dritten liegt, ist eine angemessene Beteili-
gung an den zuwendungsfähigen Ausgaben Voraussetzung für eine anteilige Förderung aus 
Sportstättenbaumitteln.

5 
Art und Umfang, Höhe der Zuwendung

5.1 
Zuwendungsart

Die Zuwendung wird im Rahmen der Projektförderung gewährt.

5.2 
Finanzierungsart

Die Zuwendung wird zur Teilfinanzierung des zu erfüllenden Zwecks bewilligt, und zwar in der 
Regel als Anteilfinanzierung nach einem bestimmten Vomhundertsatz der zuwendungsfähigen 
Ausgaben unter Begrenzung auf einen Höchstbetrag. In Ausnahmefällen kommt auch eine Fehl-
bedarfsfinanzierung in Betracht, ebenfalls unter Begrenzung auf einen Höchstbetrag.

5.3 
Form der Zuwendung

Die Zuwendung wird in der Form eines zweckgebundenen Zuschusses/einer zweckgebundenen 
Zuweisung gewährt.

5.4 
Berechnung der Bemessungsgrundlage

Auf Grundlage der voraussichtlichen angemessenen Ist-Ausgaben der Zuwendungsempfängerin 
oder des Zuwendungsempfängers (gegebenenfalls unter Abzug voraussichtlicher Ist-Einnah-
men) für Baumaßnahmen werden die angemessenen Ausgaben für die beabsichtigte Baumaß-
nahme ermittelt. Soweit diese nach Art und Umfang dem Zweck nach Nummer 1 dient, werden 
die darauf bezogenen angemessenen Ausgaben als zuwendungsfähige Ausgaben bewertet und 
als Bemessungsgrundlage festgesetzt.

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 7 / 13


Bei Mischnutzungen (zum Beispiel Hochleistungssport und Nutzung für allgemeinen Sport) von 
Sportstätten gemäß Nummer 1.1.1 wird die Bemessungsgrundlage aufgrund der statusrechtlichen 
Anerkennung auf pauschal 60 v. H. (als Anteil der zweckentsprechenden Nutzung an der Ge-
samtnutzung) festgesetzt.

Sofern die hochleistungssportliche Nutzung der Sportstätte nach Nummer 1.1.1 mehr als 60 v. H. 
beträgt, ist dies von der Antragstellerin oder dem Antragsteller in geeigneter Weise im Einzelfall 
nachzuweisen. In diesem Fall wird die Bemessungsgrundlage entsprechend dem Anteil der 
zweckentsprechenden Nutzung an der Gesamtnutzung mit dem sich daraus ergebenden Vom-
hundertsatz der zuwendungsfähigen Ausgaben unter Begrenzung auf einen Höchstbetrag fest-
gesetzt.

Bei Mischnutzungen von Sportstätten nach Nummer 1.1.2, 1.2 und 1.3 wird die Bemessungs-
grundlage entsprechend dem Anteil der zweckentsprechenden Nutzung nach Nummer 1 an der 
Gesamtnutzung mit dem sich daraus ergebenden Vomhundertsatz der zuwendungsfähigen Aus-
gaben unter Begrenzung auf einen Höchstbetrag festgesetzt.

5.4.1 
Zuwendungsfähige Ausgaben

5.4.1.1 
Allgemeine Regelungen

a)    Zuwendungsfähig sind die tatsächlich zu erwartenden angemessenen Ausgaben. Hierzu 
zählen grundsätzlich auch die Ausgaben, die aus Gründen

-         der Nachhaltigkeit,

-         der barrierefreien Teilhabe von Menschen mit besonderen Bedürfnissen einschließlich ge-
gebenenfalls notwendiger zusätzlicher Ausstattungsmerkmale zum Beispiel für Menschen mit 
bestimmten körperlichen Einschränkungen und/oder

-         zur Verwirklichung der Geschlechtergerechtigkeit

im Sportstättenbau notwendig sind.

b)    Bei Hochbaumaßnahmen sind die Ausgaben entsprechend der Kostengruppen 300 bis 499 
und 700 bis 749 der DIN 276 zuwendungsfähig. Soweit sportfachlich erforderlich, werden auch 
die Ausgaben entsprechend der Kostengruppen 521 bis 523, 525 bis 559, 590, 611, 612 und 619 
der DIN 276 als zuwendungsfähig gewertet.

c)      Bei übrigen Baumaßnahmen werden die zuwendungsfähigen Ausgaben entsprechend 
Buchstabe b) in analoger Anwendung der DIN 276 festgesetzt.

d)     Bürgerschaftliches Engagement kann entsprechend Nummer 2.4.2 VV beziehungsweise 
2.3.2 VVG zu § 44 LHO in der Form freiwilliger und unentgeltlicher Arbeit als fiktive Ausgabe in 
die Bemessungsgrundlage einbezogen werden.

 

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 8 / 13


Dafür gelten folgende Vorgaben:

Pro geleistete Arbeitsstunde können bis zu 15 EUR angesetzt werden. Bei Arbeitsleistungen, die 
eine besondere fachliche Qualifikation erfordern, kann das zuständige Ministerium im Einzelfall 
einen höheren Betrag anerkennen. Die als bürgerschaftliches Engagement zu berücksichtigen-
den Arbeitsleistungen dürfen nicht in Erfüllung einer Verpflichtung aus einem Beschäftigungs-
verhältnis oder einer organschaftlichen Stellung bei der Zuwendungsempfängerin oder dem Zu-
wendungsempfänger erbracht werden. Die Höhe der fiktiven Ausgaben für bürgerschaftliches 
Engagement darf 20 v. H. der zuwendungsfähigen Gesamtausgaben nicht überschreiten. Die ge-
leisteten Arbeitsstunden sind durch einfache vom Leistungserbringer unterschriebene Stunden-
nachweise zu belegen. Diese müssen Namen, Datum, Dauer und Art der Leistung beinhalten und 
sind von einem Vertreter/einer Vertreterin des Zuwendungsempfängers im Antrag und im Ver-
wendungsnachweis gegenzuzeichnen.

e)      Zu den zuwendungsfähigen Ausgaben zählt nicht die nach § 15 Umsatzsteuergesetz ab-
ziehbare Vorsteuer.

5.4.1.2 
Besondere Regelungen für zuwendungsfähige Ausgaben beim Erwerb von Sportstätten nach 
Nummer 1

Beim Erwerb von Sportstätten ist der Zeitwert der Sportanlage, der durch ein entsprechendes 
Wertgutachten zu ermitteln ist, angemessen zu berücksichtigen. Bei Festsetzung der Bemes-
sungsgrundlage sind Ausgaben für den Kauf und für die Herrichtung für sportliche Nutzungen 
zuwendungsfähig, sofern insgesamt die Ausgaben für eine entsprechende Neubaumaßnahme 
nicht überschritten werden. Die Kostengruppen 100 und 200 der DIN 276 sind nicht zuwen-
dungsfähig. Die Landesförderung darf die Zuwendung, die im Falle einer entsprechenden Neu-
baumaßnahme möglich wäre, nicht überschreiten.

5.4.2 
Zu berücksichtigende Einnahmen

5.4.2.1 
Zweckgebundene Spenden - auch Sachspenden - sind entsprechend den Nummern 2.4.3 VV 
beziehungsweise 2.3.3 VVG zu § 44 LHO grundsätzlich als Einnahmen zu berücksichtigen. Bei 
der Bemessung der Zuwendung können sie außer Betracht bleiben, soweit der Zuwendungs-
empfängerin oder dem Zuwendungsempfänger ein aus eigenen Mitteln zu erbringender Eigen-
anteil in Höhe von 10 v. H. der zuwendungsfähigen Gesamtausgaben verbleibt und Bundes- oder 
EU-Recht nicht entgegensteht.

5.4.2.2 
Im Falle des Ersatzneubaus und Wiederaufbaus sind der Verkehrswert der bestehenden Sport-
stätte (abzgl. des Bodenwertes) beziehungsweise Verkaufserlöse oder Entschädigungs-/Versi-
cherungsleistungen Dritter als Einnahmen zu berücksichtigen.

5.4.3 
Fördersätze

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-Westfalen, 
Friedrichstr. 62-80, 40217 Düsseldorf 9 / 13


5.4.3.1 
Der Fördersatz beträgt bei kommunalen Zuwendungsempfängern (Nummer 3.1) 70 v.H. der Be-
messungsgrundlage (Regelfördersatz). Bei Gemeinden, die nach § 76 Absatz 1 Gemeindeord-
nung für das Land Nordrhein-Westfalen (GO NRW) verpflichtet sind, ein Haushaltssicherungs-
konzept aufzustellen oder die einen Haushaltsstatus haben, der eine ausgeglichene Haushalts-
führung nicht zulässt und wegen ihrer Finanzlage gegebenenfalls Konsolidierungshilfen erhalten, 
wird ein Zuschlag von 10 Prozentpunkten vorgenommen.

5.4.3.2 
Bei sonstigen Zuwendungsempfängern nach Nummern 3.2 und 3.3 beträgt der Regelfördersatz 
70 v.H. der Bemessungsgrundlage.

5.4.3.3 
In Abhängigkeit von einer möglichen Beteiligung des Bundes, anderer Zuwendungsgeber bezie-
hungsweise Dritter oder vom Grad des Landesinteresses können abweichende Fördersätze be-
ziehungsweise eine maximale Fördersumme festgesetzt werden.

5.4.3.4 
Der Förderhöchstsatz beträgt bei Anteilfinanzierung 80 v. H. Das zuständige Ministerium kann 
dabei in besonders gelagerten Einzelfällen im Einvernehmen mit dem Finanzministerium Über-
schreitungen bis zu 90 v. H. zulassen.

5.4.4 
Höhe der Zuwendung

5.4.4.1 
Die Summe von Zuwendungen öffentlicher Stellen und Leistungen Dritter (zweckgebundene 
Spenden, Versicherungsleistungen, Verkaufserlöse und ähnliche) darf grundsätzlich die zuwen-
dungsfähigen Ausgaben nicht überschreiten.

5.4.4.2 
Zuwendungen werden gemäß Nummer 1 VV beziehungsweise VVG zu § 44 LHO nur gewährt, 
wenn sie

a)      im Falle nicht kommunaler Zuwendungsempfänger mehr als 2 000 EUR,

b)      im Falle kommunaler Zuwendungsempfänger mehr als 12 500 EUR

betragen (Bagatellgrenzen).

6 
Sonstige Zuwendungsbestimmungen

6.1 
Dauer der Zweckbindung

Die Förderung erfolgt unter der Bedingung, dass die geförderte Sportstätte beziehungsweise die 
geförderten Sportstättenteile für die Dauer von 15 Jahren zweckentsprechend nach Nummer 1 
genutzt werden. Abweichend hiervon können vom zuständigen Ministerium kürzere Zweckbin-

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-West-
falen, Friedrichstr. 62-80, 40217 Düsseldorf 10 / 13


dungsfristen festgesetzt werden, soweit diese wegen der Weiterentwicklung technischer Stan-
dards für Hochleistungstraining und/oder Wettkämpfe erforderlich werden. Die Mindestzweck-
bindungsdauer dafür beträgt 5 Jahre. Soweit die zweckentsprechende Nutzung von Sportstätten 
nach Nummer 1.1 während der Zweckbindungsfrist aus Gründen, die der Zuwendungsempfänger 
nicht zu vertreten hat, nicht mehr möglich ist, kann das zuständige Ministerium nachträglich eine 
kürzere Zweckbindungsfrist festsetzen.

6.2 
Dingliche Sicherung

Bei einer Zuwendung von mehr als 500 000 EUR ist bei Bewilligungen an nicht kommunale Zu-
wendungsempfänger gemäß Nummer 5.3.1 VV zu § 44 LHO der Rückzahlungsanspruch durch 
Eintragung einer brieflosen Grundschuld in Höhe der Zuwendung an bereitester Stelle im Grund-
buch zugunsten des Landes Nordrhein-Westfalen zu sichern. Hiervon ist abzusehen, wenn im 
Bankenverfahren ein Kreditinstitut das volle Obligo übernimmt.

6.3 
Nachträgliche Ermäßigung der Ausgaben oder Änderung der Finanzierung

6.3.1 
Ermäßigen sich nach der Bewilligung die in dem Finanzierungsplan veranschlagten Gesamtaus-
gaben für den Zuwendungszweck, erhöhen sich die Deckungsmittel oder treten neue Deckungs-
mittel hinzu, so ermäßigt sich bei der Anteilfinanzierung die Zuwendung anteilig entsprechend 
dem festgesetzten Fördersatz, bei der Fehlbedarfsfinanzierung um den vollen in Betracht kom-
menden Betrag.

6.3.2 
Abweichend hiervon ermäßigt sich die Zuwendung bei nachträglichen Ausgabeermäßigungen in 
Fällen, in denen eine Begrenzung des Höchstbetrages unterhalb des nach Nummer 5.4.3 festge-
setzten Fördersatzes erfolgt ist, erst bei Überschreitung dieses Fördersatzes bei der Anteilfinan-
zierung und um den jeweils vollen in Betracht kommenden Betrag bei der Fehlbedarfsfinanzie-
rung.

7 
Verfahren

7.1 
Antragsverfahren

Anträge auf Gewährung einer Zuwendung sind entsprechend dem vorgeschriebenen Antrags-
muster der Anlage 1[1] in dreifacher Ausfertigung zu stellen. Antragsvordrucke sind bei den Be-
zirksregierungen oder im Internet kostenlos erhältlich.

Antragsteller richten ihre Anträge unmittelbar an die örtlich zuständige Bezirksregierung. Dem 
Antrag sind die nach diesen Richtlinien und den Nummern 3.1 und 3.2 VV beziehungsweise VVG 
zu § 44 LHO erforderlichen Unterlagen beizufügen.

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-West-
falen, Friedrichstr. 62-80, 40217 Düsseldorf 11 / 13


7.2 
Bewilligungsverfahren

Die Förderentscheidungen werden vom zuständigen Ministerium getroffen. Bewilligungsbehörde 
ist die örtlich zuständige Bezirksregierung. Die Förderung von Projekten der Gemeinden und Ge-
meindeverbände, die einen Haushaltsstatus haben, der eine ausgeglichene Haushaltsführung 
nicht zulässt und wegen ihrer Finanzlage gegebenenfalls Konsolidierungshilfen erhalten, bedarf 
der Zustimmung der oberen Kommunalaufsichtsbehörde. Dazu gehört auch die Förderung von 
Projekten von Gemeinden und Gemeindeverbänden, die nach § 76 Absatz 1 Gemeindeordnung 
für das Land Nordrhein-Westfalen (GO NRW) verpflichtet sind, ein Haushaltssicherungskonzept 
aufzustellen, die der Zustimmung der oberen Kommunalaufsichtsbehörde bedarf. Dem Zuwen-
dungsbescheid ist das Muster der Anlage 2[2] zugrunde zu legen.

7.3 
Anforderungs- und Auszahlungsverfahren

Die Auszahlung erfolgt entsprechend Nummer 7 VV beziehungsweise VVG zu § 44 LHO.

7.4 
Verwendungsnachweisverfahren

Der Verwendungsnachweis ist innerhalb der in Nummer 6.1 ANBest-P beziehungsweise Nummer 
7.1 ANBest-G genannten Frist zu erbringen. Dem Sachbericht und zahlenmäßigen Nachweis ist 
das Muster der Anlage 3[3] zugrunde zu legen. Nach Nummer 7.3 ANBest-P beziehungsweise 
Nummer 8.2 ANBest-G ist der Landesrechnungshof berechtigt, bei dem Zuwendungsempfänger 
oder der Zuwendungsempfängerin zu prüfen.

8 
Inkrafttreten

Die Richtlinien treten mit Wirkung vom 1.1.2014 in Kraft. Sie treten mit Ablauf des 31.12.2018 au-
ßer Kraft.

-MBl. NRW. 2014 S. 86

[1] Internetadresse; http://www.mfkjks.nrw.de/sport/sportstaetten-sport-und-umwelt/ 
sportstaetten.html

[2] Internetadresse; http://www.mfkjks.nrw.de/sport/sportstaetten-sport-und-umwelt/ 
sportstaetten.html

[3] Internetadresse; http://www.mfkjks.nrw.de/sport/sportstaetten-sport-und-umwelt/ 
sportstaetten.html

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-West-
falen, Friedrichstr. 62-80, 40217 Düsseldorf 12 / 13

https://static.public.rnrw.stage.publicplan.cloud/mblnrw/2014-s86


Anlagen

Anlage 1 (Anlage1)
URL zur Anlage [Anlage1]

Anlage 2 (Anlage2)
URL zur Anlage [Anlage2]

Anlage 3 (Anlage3)
URL zur Anlage [Anlage3]

Herausgeber: Im Namen der Landesregierung, das Ministerium des Innern des Landes Nordrhein-West-
falen, Friedrichstr. 62-80, 40217 Düsseldorf 13 / 13

https://static.public.rnrw.stage.publicplan.cloud/system/files/VA/14247-20700-mbl6-1anlage1.pdf
https://static.public.rnrw.stage.publicplan.cloud/system/files/VA/14247-20701-mbl6-1anlage2.pdf
https://static.public.rnrw.stage.publicplan.cloud/system/files/VA/14247-20702-mbl6-1anlage3.pdf

	Ministerialblatt für das Land Nordrhein-Westfalen
	 Richtlinien über die Gewährung von Zuwendungen zur Förderung von Investitionsmaßnahmen an herausragenden Sportstätten (Sportstättenbauförderrichtlinien) RdErl. d. Ministeriums für Familie, Kinder, Jugend, Kultur und Sport 52 - 8712 Nr. 12/2014 v. 30.1.2014 

	Anlagen

