

Ruimte voor sport in Alkmaar

Onderzoek naar de behoefte aan sportvoorzieningen

in de periode 2015 tot en met 2030

Karin Wezenberg-Hoenderkamp

Remco Hoekman

Ruimte voor sport in Alkmaar

Onderzoek naar de behoefte aan sportvoorzieningen
in de periode 2015 tot en met 2030

in opdracht van Alkmaar Sport N.V.

Karin Wezenberg-Hoenderkamp
Remco Hoekman

Mulier Instituut
sociaal-wetenschappelijk sportonderzoek

*Postbus 85445 | 3508 AK Utrecht
Herculesplein 269 | 3584 AA Utrecht
+31 (0)30 721 02 20 | www.mulierinstituut.nl
info@mulierinstituut.nl | [@mulierinstituut](https://www.instagram.com/mulierinstituut)*

Inhoudsopgave

1.	Inleiding	7
1.1	Onderzoeksvragen	7
1.2	Onderzoeksopzet	7
1.3	Leeswijzer	8
2.	Landelijke ontwikkelingen	9
2.1	Accommodatiebeleid	9
2.2	Accommodatiegebruik	9
2.3	Ledentallen van sportbonden	10
3.	Ruimte voor buitensport	17
3.1	Voetbal	17
3.2	Hockey	28
3.3	Tennis	29
3.4	Handbal	32
3.5	Korfbal	33
3.6	Honk- en softbal	35
3.7	Rugby	37
3.8	Atletiek	37
4.	Ruimte voor binnensport	39
4.1	Draagvlakcijfers voor sporthallen	40
4.2	Huidige bezetting van de binnensportaccommodaties	40
4.3	Toekomstige vraag naar en aanbod van sporthallen	43
4.4	Conclusie	46
5.	Conclusies	47
5.1	Buitensport	47
5.2	Binnensport	48
	Bijlage 1 Teamaantallen uitgesplitst	51
	Bijlage 2 Gymzalen in de gemeente Alkmaar	55
	Bijlage 3 Afmeting speelveld veldkorfbal	56
	Bijlage 4 Kaartmateriaal	57
	Literatuurlijst	63

1. Inleiding

De gemeente Alkmaar heeft behoefte aan inzicht in de huidige capaciteit aan binnen- en buitensportaccommodaties in de gemeente en in het gebruik ervan. Door de verwachte bevolkingsontwikkeling en de ontwikkeling in sportdeelname bij diverse sporttakken zal de vraag naar binnen- en buitensportaccommodaties veranderen. De gemeente wil graag inzicht krijgen in deze veranderende vraag en de consequenties daarvan voor de benodigde ruimtebehoefte. Om die reden heeft de gemeente aan Alkmaar Sport NV de opdracht gegeven om in afstemming met het veld een gefundeerde toekomstvisie te formuleren op de Alkmaarse sportaccommodaties en -voorzieningen, door onder andere de huidige en de toekomstige ruimtebehoefte voor sport in kaart te brengen. Deze rapportage brengt de huidige en de toekomstige behoefte aan sportruimte voor de georganiseerde buitensport (voetbal, hockey, tennis, handbal, korfbal, honk- en softbal, rugby en atletiek) en de binnensport in beeld. Om de situatie in Alkmaar in perspectief te kunnen zien, komen in deze rapportage ook landelijke ontwikkelingen aan bod.

1.1 Onderzoeksvragen

In dit onderzoek staan de volgende onderzoeksvragen centraal:

1. Wat is de huidige vraag naar velden/banen voor voetbal, hockey, tennis, handbal, korfbal, honk- en softbal, rugby en atletiek in de gemeente Alkmaar (inclusief Graft de Rijp en Schermer), en hoe verhoudt dit zich tot het huidige aanbod?
2. Wat is de vraag naar velden/banen voor deze sporten in 2020 en 2030 op basis van de te verwachten bevolkingsontwikkeling (omvang en samenstelling), en hoe verhoudt dit zich tot het huidige aanbod?
3. Wat is de huidige en toekomstige vraag (in 2020 en in 2030) naar sporthallen in de gemeente Alkmaar, en hoe verhoudt dit zich tot het huidige aanbod?

1.2 Onderzoekopzet

Buitensport

Voor de vraag-aanbod analyses van de buitensporten gebruiken we ons ruimte-instrument. Dit rekeninstrument is toepasbaar op de sporten voetbal, hockey, tennis, handbal, korfbal en honk- en softbal. Voor deze sporten wordt op basis van teamaantallen en door de Vereniging voor Sport en Gemeenten (VSG) en het NOC*NSF vastgestelde planningsnormen het benodigde aantal velden berekend. Door deze behoefte af te zetten tegen het huidige aantal (en type) velden worden eventuele tekorten of overschotten in kaart gebracht. Op basis van de verwachte bevolkingsgroei en de veranderende bevolkingssamenstelling bepalen we vervolgens wat de vraag naar velden is in 2020 en in 2030. Eventuele tekorten of overschotten in 2020 of in 2030 worden zichtbaar door de toekomstige behoefte te vergelijken met het huidige aanbod, aangevuld met eventuele concrete uitvoeringsplannen voor extra velden, omzetting naar kunstgras of afstoting van velden. Ons ruimte-instrument gebruiken we op gemeenteniveau, met uitzondering van het voetbal; daarvoor voeren we de analyse uit op sportparkniveau.

Voor rugby en atletiek zijn geen algemeen geldende planningsnormen beschikbaar. We hebben bij de Nederlandse Rugby Bond, AtletiekUnie, de rugbyvereniging en de atletiekvereniging nagevraagd of er voldoende ruimte is en wat hun verwachtingen zijn voor de toekomst.

Binnensport

Voor de vraag-aanbodanalyse van sporthallen werken we met draagvlakcijfers op basis van inwoner- en leerlingenaantallen, nu en in de toekomst. De berekening heeft betrekking op het gebruik van deze accommodaties door verenigingen, onderwijs, bedrijven en particulieren. De draagvlakcijfers geven een bandbreedte aan waarbinnen de werkelijke behoefte ligt. Door de huidige bezettingsgraden en eventuele overloopmogelijkheden in gymzalen te betrekken bij de vraag-aanbodanalyse wordt beschreven of de minimale of maximale variant het meest van toepassing is.

1.3 Leeswijzer

Allereerst gaan we in hoofdstuk 2 in op de landelijke ontwikkelingen op het gebied van accommodatiebeleid en -gebruik, en op de ledentalontwikkelingen bij de sportbonden. Vervolgens komt in de hoofdstukken 3 en 4 de situatie in Alkmaar aan bod. In hoofdstuk 3 staat de ruimte voor buitensport centraal, waarbij wordt gekeken naar de huidige en de toekomstige vraagaanbodverhouding bij voetbal, hockey, tennis, handbal, korfbal, honk- en softbal, rugby en atletiek. In hoofdstuk 4 wordt de binnensport geanalyseerd, waarbij de huidige en de toekomstige vraag, en het huidige en het toekomstige aanbod tegen elkaar worden afgezet. Hoofdstuk 5, tot slot, bevat de resultaten uit de hoofdstukken 3 en 4.

2. Landelijke ontwikkelingen

In dit hoofdstuk bezien we de landelijke ontwikkeling in accommodatiebeleid en accommodatiegebruik, alsmede de ontwikkeling in de verenigingssport, met name voor de buitensporten.

2.1 Accommodatiebeleid

Binnen het sportbeleid neemt accommodatiebeleid van oudsher een belangrijke positie in. Het sportbeleid in Nederland begon halverwege de vorige eeuw met het aanleggen van accommodaties voor volkssporten als zwemmen en voetbal, vanuit het oogpunt van hygiëne en om een verantwoorde vrijetijdsbesteding mogelijk te maken. Nu, meer dan een halve eeuw later, vormt het accommodatiebeleid nog steeds het hart van het lokale sportbeleid. Gemeenten faciliteren de sportbeoefening door sportaccommodaties te realiseren en te exploiteren; zij besteden hieraan ongeveer 85 procent van het sportbudget.

Sportaccommodaties vormen niet alleen financieel het hart van het sportbeleid. Ook bij de inhoudelijke uitwerking van het beleid spelen sportaccommodaties een belangrijke rol. Een analyse van de collegeprogramma's 2014-2018 van gemeenten (Hoekman & Van der Bol, 2014) laat zien dat de meeste vermeldingen van sport in de collegeprogramma's, net als in 2010, verband houden met accommodatievraagstukken. Dit onderstreept de centrale positie van sportaccommodatiebeleid bij gemeenten. Gemeenten faciliteren de sport door sportaccommodaties te bouwen en te beheren, en deze tegen sociale tarieven beschikbaar te stellen. Verder maakt de analyse van collegeprogramma's duidelijk dat sport een relatief belangrijke positie inneemt in het gemeentebrede beleid. Sport lijkt vooral te profiteren van de potentiële bijdrage die zij kan leveren aan andere beleidsterreinen. Door het preventieve en het curatieve karakter van sport, wordt sport ook meer algemeen in verband gebracht met diverse maatschappelijke vraagstukken. Daarnaast zijn relaties zichtbaar met onderwijs en met aspecten van city marketing (Hoekman & Van der Bol, 2014).

Sportaccommodatiebeleid staat dezer dagen vooral in het teken van het beter benutten van de huidige sportaccommodaties. Als gevolg van de recessie zijn veel gemeenten gedwongen het accommodatiebeleid kritisch tegen het licht gehouden. Nagenoeg alle gemeenten hebben bezuinigd op sport of moeten dit gaan doen. In de gemeente Alkmaar is (nog) geen sprake van bezuinigingen op sportaccommodaties, maar inzicht in het gebruik en het effectiever benutten van sportaccommodaties zijn wel degelijk noodzakelijk om goed voorbereid te zijn op de toekomst.

In het algemeen kan gesteld worden dat er binnen het accommodatiebeleid drie knoppen zijn waaraan een gemeente kan draaien: (1) capaciteit, (2) beheer, en (3) tarieven. In de afgelopen jaren is door de gemeenten vooral ingezet op het verhogen van tarieven en het verlagen van het onderhoudsniveau als onderdeel van beheer. Voor de komende jaren lijkt ook vaker te worden aangestuurd op het overdragen van het beheer van sportaccommodaties. Daarnaast staat meer dan in voorgaande jaren de capaciteit ter discussie. Verder zien we in het gemeentelijk beleid nu ook meer aandacht uitgaan naar de openbare ruimte als 'goedkope' sportvoorziening om een gezonde en actieve leefstijl te bevorderen.

2.2 Accommodatiegebruik

De toegenomen aandacht voor sporten in de openbare ruimte hangt samen met het toegenomen gebruik van deze ruimte als plek van sportbeoefening. Sportdeelname is al lang niet meer een activiteit die alleen in gemeentelijke sportaccommodaties wordt beoefend. Grote groepen sporten in commerciële sportaccommodaties of benutten de openbare ruimte hiervoor. Sportbeoefening vindt tegenwoordig

plaats in een verscheidenheid aan sportaccommodaties en andere ruimten. Ongeveer de helft van de bevolking is actief in een officiële (gemeentelijke of commerciële) sportaccommodatie (51%; niet in tabel), terwijl 41% van de bevolking gebruikmaakt van de openbare ruimte voor de sportbeoefening. Het zijn grofweg vooral de jeugdige (vereniging)sporters die gebruikmaken van de gemeentelijke sportaccommodaties. Jongvolwassenen weten de weg naar de commerciële accommodaties te vinden, en ouderen maken vooral gebruik van de openbare ruimte.

Tabel 2.1 Gebruik van typen voorzieningen^a voor sportbeoefening naar geslacht, leeftijd en stedelijkheid, bevolking 6-79 jaar, 2012-2013 (in procenten; n = 20.618)

	Gemeentelijke binnen-sportaccommodatie ^a	Commerciële binnensportaccommodatie ^b	Overdekt zwembad	Sportveld ^c	Openbare ruimte ^d
6 - 79 jaar	18	20	16	17	41
6-11 jaar	41	7	31	44	35
12-17 jaar	41	20	15	45	47
18-34 jaar	23	30	19	19	49
35-54 jaar	11	21	14	11	43
55-64 jaar	9	19	12	7	39
65-79 jaar	9	11	9	6	26

a Sporthallen, sportzalen en gymzalen

b Fitnesscentra, klimhallen, skihallen, tennishallen, maneges en golfaccommodaties

c Alle typen sportvelden inclusief tennisbanen en atletiekaccommodaties

d Openbare weg, park, bos, strand/duinen, openbaar buitenwater (zee/meer/plas/sloot), speelveldjes en schoolpleinen

Bron: Hoekman, R., Wezenberg-Hoenderkamp, K. & Dool, R. van den (2015).

De grote verschillen in accommodatiegebruik naar leeftijdsgroep betekenen dat veranderingen in de demografische samenstelling van de bevolking onmiskenbaar gevolgen hebben voor het toekomstige accommodatiegebruik. Om die reden moet bij het bepalen van de ruimtebehoefte voor de toekomst niet alleen rekening worden gehouden met een toe- of afname van het aantal inwoners, maar ook met veranderingen in de bevolkingssamenstelling. Daarnaast dient er aandacht te zijn voor de ontwikkelingen in de beoefening van bepaalde takken van sport, met name in verenigingsverband. Zodoende bezien we in het navolgende de ontwikkeling in ledental van de sportbonden die onderdeel zijn van dit ruimteonderzoek (voetbal, tennis, hockey, handbal, honk- en softbal, korfbal, rugby en atletiek). Ook wordt gekeken naar het totaal aantal lidmaatschappen. Het gaat hier om lidmaatschappen bij verenigingen die zijn aangesloten bij de overkoepelende organisatie NOC*NSF.

2.3 Ledentallen van sportbonden

Het totaal aantal lidmaatschappen bij alle sportbonden in Nederland is in de periode 2006-2012 gestegen tot 4.840.000, maar het laatste jaar (2013¹) is er sprake van een verval tot 4.776.000 lidmaatschappen (figuur 2.1). Deze daling houdt mede verband met de daling bij de tennis-, korfbal- en handbalbond.

¹ Meest recente cijfers die beschikbaar zijn in maart 2015.

Figuur 2.1 Totaal aantal leden lidmaatschappen bij sportbonden, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

In de periode 2006-2013 heeft de Koninklijke Nederlandse Voetbalbond (KNVB) te maken gehad met een constante lichte groei tot 1.214.000 lidmaatschappen in 2013 (figuur 2.2). Deze groei is met name te danken aan de toenemende populariteit van het meisjesvoetbal.

Figuur 2.2 Aantal lidmaatschappen bij de voetbalbond KNVB, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

Een van de grootste dalers onder de sportbonden is de Koninklijke Lawn Tennisbond (KNLTB). Waar zij in 2009 nog 725.000 lidmaatschappen hadden, is dit in 2013 gedaald tot 626.000 (figuur 2.3). De cijfers voor 2014, die nog niet officieel via NOC*NSF zijn gepubliceerd, wijzen op een continuering van de daling. Deze ontwikkeling bij de tennisbond wordt beschrijvend meegenomen in de tennissituatie in Alkmaar.

Figuur 2.3 Aantal lidmaatschappen bij de tennisbond KNLTB, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

De ontwikkeling van het aantal lidmaatschappen bij de Koninklijke Nederlandse Hockeybond (KNHB) toont een groei. In de periode 2006-2013 was er sprake van een stijging van het aantal lidmaatschappen van 187.000 in 2006 naar 241.000 in 2013 (figuur 2.4).

Figuur 2.4 Aantal lidmaatschappen bij de hockeybond KNHB, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

De stijging is zelfs zo sterk (gemiddeld 3,7% per jaar in de afgelopen vijf jaar), dat we later in de prognose voor de hockeysport in Alkmaar een aparte analyse maken voor de hockeysport. Deze aparte analyse zal niet uitgaan van de bevolkingsprognose, maar van de gemiddelde jaarlijkse groei van 3,7 procent.

Het aantal lidmaatschappen van de Koninklijke Nederlandse Baseball en Softballbond (KNBSB) is in de periode 2006-2013 licht gedaald van 25.000 lidmaatschappen in 2006 naar 22.000 lidmaatschappen in 2013 (figuur 2.5).

Figuur 2.5 Aantal lidmaatschappen bij de honk- en softbalbond KNBSB, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

Net als de KNLTB heeft ook het Koninklijke Nederlandse Korfbalverbond (KNKV) te maken met een daling van het aantal lidmaatschappen in de afgelopen jaren. In 2010 had de KNKV nog 101.000 lidmaatschappen, dat aantal is in 2013 geslonken tot 92.000 lidmaatschappen (figuur 2.6). Deze ontwikkeling zal beschrijvend terugkomen in de gemeentelijke prognoses voor de ruimte voor de korfbalsport in Alkmaar.

Figuur 2.6 Aantal lidmaatschappen bij de korfbalbond KNKV, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

Ook het Nederlands Handbal Verbond (NHV) heeft te maken met een daling van het aantal leden. Waren er in 2006 nog 57.000 leden, in 2013 is dit aantal teruggelopen tot 50.000 (figuur 2.7). Deze ontwikkeling zal beschrijvend terugkomen in de gemeentelijke prognoses voor de ruimte voor de handbalsport in Alkmaar.

Figuur 2.7 Aantal lidmaatschappen bij de handbalbond NHV, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut.

De Nederlandse Rugbybond (NRB) maakt sinds 2006 een gestage groei door (figuur 2.8). Het aantal leden is inmiddels gestegen naar (ruim) 10.000 terwijl dit in 2006 nog 7.000 was. Ook deze ontwikkeling nemen we in beschrijvende vorm mee in de behoefteprognose voor rugby.

Figuur 2.8 Aantal lidmaatschappen bij de rugbybond NRB, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut

De AtletiekUnie laat een sterke groei van het aantal leden zien (figuur 2.9). Het gaat hier met name om een toename van het aantal lopers en minder om de baanatleten.

Figuur 2.9 Aantal lidmaatschappen bij de AtletiekUnie, 2006-2013, aantallen x 1.000

Bron: NOC*NSF 2006-2013, bewerking Mulier Instituut

De ontwikkelingen van het aantal lidmaatschappen die in deze paragraaf de revue zijn gepasseerd, zijn in figuur 2.10 nogmaals weergegeven, maar dan in procentuele groei/afname in de periode 2008 tot en met 2013. Hierbij is het jaar 2008 als uitgangsjaar genomen: de procentuele verandering geldt dus ten opzichte van 2008. Ter vergelijking is ook de ontwikkeling van de Nederlandse bevolking in de periode 2008-2013 weergegeven.

Uit deze figuur (figuur 2.10) blijkt dat met name de hockeybond KNHB, de rugbybond NRB en de AtletiekUnie een groei in ledentallen hebben doorgemaakt, die de groei in bevolking sterk overstijgt. Negatieve uitschieters zijn de tennisbond KNLTB, honk- en softbalbond KNBSB, korfbalbond KNKV en handbalbond NHV.

Figuur 2.10 Ontwikkeling lidmaatschappen bij diverse sportbonden in de periode 2008-2013 (met 2008 als uitgangsjaar), afgezet tegen de ontwikkeling van de Nederlandse bevolking in diezelfde periode

3. Ruimte voor buitensport

Dit hoofdstuk geeft inzicht in de ruimtebehoefte voor de buitensporten voetbal, tennis, hockey, honk- en softbal, handbal, korfbal, rugby en atletiek. De huidige situatie qua aantallen teams (voetbal, hockey, honk -en softbal, handbal en korfbal) en leden (tennis) is in verhouding tot het aantal velden c.q. banen in kaart gebracht. Op basis van de bevolkingsontwikkeling (samenstelling en aantal) zijn de veranderingen in overschotten en tekorten weergegeven. Voor voetbal is een extra berekening gemaakt op basis van de ontwikkeling van de aantallen leden van de voetbalverenigingen in Alkmaar (gegevens zijn aangeleverd door Alkmaar Sport N.V.). Voor hockey is een berekening uitgevoerd op basis van de groei van het aantal leden van de sportbond (KNHB), omdat deze groei veel sterker is dan de bevolkingsmatige ontwikkeling. Voor de overige sporten is in de berekeningen niet gewerkt met de procentuele daling/stijging van het aantal leden bij de sportbonden, omdat deze een bevolkingsmatige trend in de afgelopen jaren of juist een te wisselvallig verloop laten zien om een goede trendlijn te construeren. Wel is in beschrijvende vorm op de landelijke trend in ledentalontwikkeling bij deze sporten ingegaan.

In bijlage 4 zijn kaarten opgenomen met de locaties van de voetbalverenigingen (kaart 1) en de overige buitensportaccommodaties (kaart 2).

3.1 Voetbal

Uitgangssituatie

Voor de berekening van overschotten en tekorten van de voetbalsport in Alkmaar is één kunstgrasveld gelijkgesteld aan twee grasvelden (één trainingsveld en één wedstrijdveld) vanwege de hogere bespeelbaarheid van kunstgras. Eén natuurgrasveld is één normveld; één kunstgras veld is gelijkgesteld aan twee normvelden. Deze normen zijn vastgesteld door NOC*NSF en VSG. Oefenhoeken en trapveldjes worden buiten beschouwing gelaten.

Verdeling wedstrijdvelden zaterdag en zondag

In Alkmaar spelen volwassenen hun voetbalwedstrijden verspreid over zaterdag en zondag. Op basis van vastgestelde normen door NOC*NSF/VSG wordt er in de berekeningen uitgegaan van één trainingsveld per 17,5 normteams. Deze norm wordt mede gehanteerd doordat er in Alkmaar ook op zondag wordt gevoetbald, waardoor de mogelijkheid ontstaat om ook op vrijdagavond te trainen. Teams die op zondag hun wedstrijden afwerken, kunnen op vrijdagavond trainen; teams die op zaterdag wedstrijden spelen, kunnen niet op vrijdagavond trainen. Voor voetbalvereniging CSV Jong Holland wordt gerekend met een norm van één trainingsveld per 14 normteams, omdat deze vereniging alleen op zaterdag actief is. In tabel 3.1 tot en met 3.3 is de uitgangssituatie voor de voetbalsport in Alkmaar weergegeven. Dit is de actuele situatie op basis van het voetbalseizoen 2014/2015 en biedt een overzicht van het aantal (norm)velden (tabel 3.1) en het aantal teamaantallen (tabel 3.2). In bijlage 1 is een gedetailleerd overzicht van het aantal teams per voetbalvereniging opgenomen. Tabel 3.3 bevat de resultaten van de behoefteberekening voor deze uitgangssituatie.

In totaal liggen er in Alkmaar 28,5 natuurgrasvelden, waarvan 5 trainingsvelden en 23,5 wedstrijdvelden (tabel 3.1). Het halve wedstrijdveld bij S.V. Koedijk kan alleen door de E- en F-pupillen worden gebruikt. De halve trainingsvelden kunnen door alle teams, met uitzondering van het eerste team, gebruikt worden. De halve kunstgrasvelden kunnen voor trainingen of voor wedstrijden van de jongste pupillen gebruikt worden. Op het voormalige DFS-terrein liggen nog vijf wedstrijdvelden, die niet meer

gebruikt worden door een club. Deze vijf velden worden vervangen door één voetbalveld met verlichting, waarvan voetbalvereniging Kolping Boys gebruik gaat maken voor trainingen en incidentele wedstrijden van pupillen. Deze velden worden in de analyse verder buiten beschouwing gelaten, maar worden wel bij de interpretatie van de resultaten meegenomen.

Voor de planning tellen kunstgrasvelden dubbel (als trainings- en wedstrijdveld). In totaal worden er daardoor voor de planning in Alkmaar **57,5** normvelden meegenomen, waarvan **38** wedstrijd velden en **19,5** trainingsvelden.

Tabel 3.1 Voetbal in Alkmaar per sportpark(velden), uitgangssituatie seizoen 2014/2015

Wijk	Sportpark	Voetbalvereniging	Natuurgras		Kunst-gras	Totaal
			Training	Wedstrijd		
Noord	De Weijdt	SV Koedijk	0	2,5	2,5	5,0
Midden	De Nollen	Kolping Boys	0	3	2,5	5,5
Zuid	Oosterhout	Alkmaarsche Boys	0	2*	1	3,0
Zuid	Koning W. Alexanderlaan 5	CSV Jong Holland	0	1	2,5	3,5
Zuid	Het Lood	Flamingo's '64	0	1	2	3,0
West	Egmonderhout	Alcmaria Victrix	0	1	2	3,0
West	Robonsweg 10	AFC '34	1,5	3	1	5,5
Schermer	Stompetoren	SSV Stompetoren	1	2	0	3,0
Schermer	Grootschermer	GSV	0,5	1	0	1,5
Schermer	Schermerhorn	Sporting S	1	2	0	3,0
Graft-De Rijk	De Pauw	SV De Rijk	0,5	2	1	3,5
Graft-De Rijk	West-Graftdijk	SV Graftdijk	0,5	3	0	3,5
Gemeente Alkmaar			5,0	23,5	14,5	43,0

* Alkmaarse Boys heeft de beschikking over twee grassmaster-wedstrijd velden. Deze velden kunnen intensiever bespeeld worden dan een natuurgrasveld, maar minder intensief dan een kunstgrasveld. Ze tellen in de berekening mee als natuurgrasveld, maar kunnen dienen als extra trainings- of wedstrijd capaciteit. Dit wordt bij de interpretatie van de resultaten meegenomen.

In Alkmaar zijn in totaal 381 teams actief, bestaande uit 97 seniorenteams, 92 juniorenteams, 188 pupillenteams en 4 G-teams (tabel 3.2). De meerderheid van de seniorenteams speelt op zondag, terwijl de meeste junioren, net als de pupillen, op zaterdag spelen (zie bijlage 1).

**Tabel 3.2 Voetbal in Alkmaar per sportpark en per vereniging (teamaantallen),
uitgangssituatie 2014-2015**

Wijk	Sportpark	Voetbalver.	Senioren	Junioren	Pupillen	G	Totaal
Noord	De Weijdt	SV Koedijk	19	16	34	3	72
Midden	De Nollen	Kolping Boys	17	24	38	0	79
	DFS terrein	geen club	0	0	0	0	0
Zuid	Oosterhout	Alkmaarsche Boys	10	3	7	0	20
	Koning W. Alexanderl. 5	CSV Jong Holland	7	13	34	0	54
	Het Lood	Flamingo's '64	3	1	1	0	5
West	Egmonderhout	Alcmaria Victrix	10	5	19	0	34
	Robonsweg 10	AFC '34	4	10	22	0	36
Schermer	Stompetoren	SSV Stompetoren	5	2	6	0	13
	Grootschermer	GSV	6	2	5	1	14
	Schermerhorn	Sporting S	5	2	2	0	9
Graft-De Rijp	De Pauw	SV De Rijp	8	13	16	0	37
	West-Graftdijk	SV Graftdijk	3	1	4	0	8
Totaal gemeente Alkmaar			97	92	188	4	381

Behoefteberekening in de huidige situatie

De eerste behoefteberekening van het aantal velden is gedaan voor de huidige situatie. In de huidige situatie zijn er in Alkmaar 381 teams, die zorgen voor een behoefte van 31 wedstrijd velden en 17 trainingsvelden (tabel 3.3). Afgezet tegen het aanbod van 38 wedstrijd velden en 19,5 trainingsvelden is er momenteel gemeentebreed een overschot van 7 wedstrijd velden en 2,5 trainingsvelden. In bijlage 4 (kaart 3) zijn de resultaten van de behoefteberekening op kaart weergegeven. Bij de resultaten kan een aantal nuanceringen worden gemaakt:

- SV Koedijk zit qua norm net op de behoefte aan drie trainingsvelden en heeft met de huidige 2,5 trainingsvelden dus een half trainingsveld tekort. In 2016 wordt een natuurgrasveld vervangen door een kunstgrasveld. Hiermee breidt de trainingscapaciteit uit en zal geen tekort meer bestaan (tabel 3.5)
- Kolping Boys heeft zowel op zaterdag als op zondag voldoende aan vijf velden. De belastbaarheid van de velden is over het gehele weekend dan echter te groot, waardoor een zesde veld wel nodig is. Met de huidige 5,5 wedstrijd velden zit de vereniging dus net te krap. De vereniging heeft precies genoeg aan de drie trainingsvelden, maar kan vanaf 2016 gebruik gaan maken van extra trainingscapaciteit op het voormalige DFS-terrein (de huidige vijf velden daar worden omgezet in één trainingsveld).

- Alkmaarsche Boys heeft voldoende aan één trainingsveld en kan bovendien nog gebruikmaken van de wedstrijdvelen om (deels) op te trainen (vanwege de grassmaster-ondergrond van de wedstrijdvelen)
- CSV Jong Holland heeft, uitgaande van de belastbaarheid van de velden, minimaal vier wedstrijdvelen en twee trainingsvelden nodig. De wedstrijdvelen worden op de zaterdag dan wel volop gebruikt en een efficiënte planning is noodzakelijk. Vroeg beginnen, weinig tijd tussen de wedstrijden door inplannen en de laatste wedstrijden eind van de middag spelen, zijn mogelijkheden om alle wedstrijden in te plannen. De vereniging heeft te maken met een wachtlijst (ca. 30 (vooral) jeugdleden) en er zijn twee á drie seniorenteamen die in zijn geheel graag willen overstappen vanaf een andere vereniging.
- Flamingo's '64 heeft met maar 5 teams ruim voldoende aan 1 wedstrijd- en 1 trainingsveld. Deze vereniging heeft te maken met sterk teruglopende teamaantallen (in 2008 waren er nog vijftien teams), waardoor er twee wedstrijdvelen en één trainingsveld te veel zijn.
- Alcmaria Victrix heeft volgens de norm de behoefte aan ruim één (bijna twee) trainingsveld(en). De huidige twee trainingsvelden zijn daarmee geen overbodige luxe.
- AFC'34 heeft volgens de bespelingsnormen voldoende aan drie velden, en ruim één (bijna twee) trainingsveld(en).
- Er zijn gesprekken gaande tussen Alcmaria Victrix en AFC'34 om gezamenlijk verder te gaan. In dat geval zouden deze twee verenigingen samen een behoefte hebben aan 5 wedstrijdvelen en 3 trainingsvelden. Dit zou betekenen dat een accommodatie met drie kunstgrasvelden en twee wedstrijdvelen (natuurgras) voldoet tot 2030 (op basis van bevolkingsontwikkeling).
- SSV Stompvoren heeft volgens de normen (ruim) voldoende aan één wedstrijdveld. Het tweede wedstrijdveld is daarom niet nodig om alle wedstrijden te kunnen spelen.
- GSV zit krap qua trainingsvelden. Volgens de normen heeft de vereniging de behoefte aan meer dan een half trainingsveld.
- SV Graftdijk heeft met acht voetbalteams ruim voldoende aan één wedstrijdveld. De huidige drie wedstrijdvelen zijn er daarmee twee te veel. Het halve trainingsveld is voldoende voor de teams.
- SV Graftdijk en Sporting S zijn kleine voetbalverenigingen in de kernen van Schermerhorn en West-Graftdijk. Het is de vraag in hoeverre de beleidsinvesteringen in deze verenigingen voor de gemeente nu en in de toekomst te legitimeren zijn. De gemeente zal moeten beoordelen in hoeverre de voetbalverenigingen bijdragen aan en noodzakelijk zijn voor de leefbaarheid van deze kleine kernen.

Tabel 3.3 Behoefteberekening voetbal in Alkmaar in 2014/2015

Wijk	Sportpark	Voetbalver.	Uitganggegevens				Teams Aantal teams	Tussenresultaten			Behoefte aan velden		Eindresultaten		
			Velden			Aantal normteams per weekend		zaterdag	zondag	weekend	Wedstrijd	Training	Overschot / tekort		
			Wedstrijd	Training	Totaal								Wedstrijd- velden	Trainings- velden	Totaal
Noord	De Weijdt	SV Koedijk	5,0	2,5	7,5	72,0	26,1	20,5	46,6	5,0	3,0	0,0	-0,5	-0,5	
Midden	De Nollen	Kolping Boys	5,5	2,5	8,0	79,0	33,0	18,5	51,4	6,0	3,0	-0,5	-0,5	-1,0	
Zuid	Oosterhout	Alkmaarsche Boys	3,0	1,0	4,0	20,0	8,9	6,0	14,9	2,0	1,0	1,0	0,0	1,0	
	Koning W. Alexar	CSV Jong Holland	3,5	2,5	6,0	54,0	26,4	0,0	26,4	4,0	2,0	-0,5	0,5	0,0	
	Het Lood	Flamingo's '64	3,0	2,0	5,0	5,0	2,3	2,0	4,3	1,0	1,0	2,0	1,0	3,0	
West	Egmonderhout	Alcmaria Victrix	3,0	2,0	5,0	34,0	11,8	9,0	20,8	3,0	1,0	0,0	1,0	1,0	
	Robonsweg 10	AFC '34	4,0	2,5	6,5	36,0	17,2	2,8	20,0	3,0	1,0	1,0	1,5	2,5	
Schermer	Stompetoren	SSV Stompetoren	2,0	1,0	3,0	13,0	2,8	5,8	8,5	1,0	1,0	1,0	0,0	1,0	
	Grootschermer	GSV	1,0	0,5	1,5	14,0	3,3	6,8	10,0	1,0	1,0	0,0	-0,5	-0,5	
	Schermerhorn	Sporting S	2,0	1,0	3,0	9,0	2,5	4,8	7,3	1,0	1,0	1,0	0,0	1,0	
Graft-De Rijk	De Pauw	SV De Rijk	3,0	1,5	4,5	37,0	10,7	14,0	24,7	3,0	1,5	0,0	0,0	0,0	
	West-Graftdijk	SV Graftdijk	3,0	0,5	3,5	8,0	1,4	3,8	5,2	1,0	0,5	2,0	0,0	2,0	
Totaal gemeente Alkmaar			38,0	19,5	57,5	381,0	146,3	93,7	240,0	31,0	17,0	7,0	2,5	9,5	

Behoefteberekening 2020 en 2030 op basis van bevolkingsprognose

De behoefteberekening van het aantal velden voor in de toekomst geschiedt op basis van de gemeentelijke bevolkingsprognose. Hierbij is per leeftijdscategorie de ontwikkeling in het aantal inwoners ten opzichte van 2014 weergegeven (tabel 3.4). In de jongste leeftijdscategorie neemt het aantal inwoners af met ruim 8 procent in 2030. De jongeren (vanaf 12 jaar) en de volwassenen (tot 55 jaar) nemen in aantal licht toe (5 en 6% in 2030). De middengroep (35 - 54 jaar) laat net als de jongste groep een daling zien van 8 procent.

De gevolgen voor het aantal voetbalteams zijn minimaal. In 2020 en in 2030 zijn er naar verwachting 386 en 388 teams in Alkmaar, overeenkomend met 239 en 238 normteams, die zorgen voor een gelijkblijvende behoefte aan wedstrijd- en trainingsvelden ten opzichte van de huidige situatie. Dit geldt zowel voor 2020 (tabel 3.5) als voor 2030 (tabel 3.6). Aan de aanbodkant zijn er twee veranderingen die invloed hebben op de vraag-aanbodverhouding:

- SSV Stompvoren: twee natuurgrasvelden worden omgezet in één kunstgrasveld
- SV Koedijk: één wedstrijdveld (natuurgras) wordt omgezet in kunstgras

In bijlage 4 (kaart 4) zijn de resultaten van de behoefteberekening op kaart weergegeven.

Tabel 3.4 Bevolkingsontwikkeling in Alkmaar tot 2030, per leeftijdscategorie

Leeftijdscategorie	Leeftijdsgrenzen	Bevolkingsontwikkeling t.o.v. 2014	
		2020	2030
pupillen	6 - 11 jaar	96,7%	91,4%
juniores	12 - 17 jaar	102,0%	104,9%
Seniores	18 - 54 jaar	103,2%	105,8%
35+/45+	35 - 54 jaar	98,5%	92,0%

Bron: Gemeente Alkmaar, bewerking Mulier Instituut

Omdat er voor de gemeente Alkmaar geen bevolkingsprognoses beschikbaar zijn op buurt- of wijkniveau, is het niet mogelijk om per wijk specifieke verwachtingen door te rekenen. In de buurt van SV De Rijp en van Kolping Boys vindt echter flinke woningbouw plaats, waardoor het te verwachten is dat deze verenigingen te maken gaan krijgen met extra leden. SV de Rijp heeft qua wedstrijdcapaciteit nog wel ruimte om extra leden en teams op te vangen. De huidige trainingscapaciteit (1,5 veld) laat echter geen mogelijkheden voor veel verdere groei. Kolping Boys heeft in de huidige situatie al een tekort aan een half wedstrijd- en een half trainingsveld. Met groei van de vereniging zal de behoefte aan extra capaciteit alleen maar toenemen. Zij kunnen vanaf 2016 wel gebruik gaan maken van extra trainingscapaciteit op het voormalige DFS-terrein.

Tabel 3.5 Behoefteberekening voetbal in Alkmaar in 2020 op basis van bevolkingsontwikkeling

Wijk	Sport park	Voetbalver.	Uitganggegevens				Tussenresultaten				Eindresultaten			
			Velden			Teams	Normteams			Behoeftte aan velden		Overschot / tekort		
			Aanbod			Aantal teams	Aantal normteams per weekend			Wedstrijd	Training	Wedstrijd-velden	Trainings-velden	Totaal
			Wedstrijd	Training	Totaal	zaterdag	zondag	weekend						
Noord	De Weijdt	SV Koedijk	5,0	3,5	8,5	72,7	26,6	19,9	46,5	5,0	3,0	0,0	0,5	0,5
Midden	De Nollen	Kolping Boys	5,5	2,5	8,0	80,2	33,8	18,0	51,8	6,0	3,0	-0,5	-0,5	-1,0
Zuid	Oosterhout	Alkmaarsche Boys	3,0	1,0	4,0	20,0	8,9	5,8	14,7	2,0	1,0	1,0	0,0	1,0
	Koning W. Alexar	CSV Jong Holland	3,5	2,5	6,0	55,1	26,7	0,0	26,7	4,0	2,0	-0,5	0,5	0,0
	Het Lood	Flamingo's '64	3,0	2,0	5,0	5,0	2,2	1,9	4,2	1,0	1,0	2,0	1,0	3,0
West	Egmonderhout	Alc maria Victrix	3,0	2,0	5,0	34,4	12,0	8,8	20,8	3,0	1,0	0,0	1,0	1,0
	Robonsweg 10	AFC '34	4,0	2,5	6,5	36,8	17,6	2,7	20,3	3,0	1,0	1,0	1,5	2,5
Schermer	Stompetoren	SSV Stompetoren	2,0	1,0	3,0	13,1	2,8	5,6	8,5	1,0	1,0	1,0	0,0	1,0
	Grootsc hermer	GSV	1,0	0,5	1,5	14,0	3,3	6,6	9,9	1,0	1,0	0,0	-0,5	-0,5
	Schermerhorn	Sporting S	2,0	1,0	3,0	8,9	2,5	4,6	7,1	1,0	1,0	1,0	0,0	1,0
Graft-De Rijk	De Pauw	SV De Rijk	3,0	1,5	4,5	37,6	11,0	13,9	24,9	3,0	1,5	0,0	0,0	0,0
	West-Graftdijk	SV Graftdijk	3,0	0,5	3,5	8,0	1,5	3,7	5,1	1,0	0,5	2,0	0,0	2,0
Totaal gemeente Alkmaar			38,0	20,5	58,5	385,7	149,0	91,6	240,5	31,0	17,0	7,0	3,5	10,5

Tabel 3.6 Behoefteberekening voetbal in Alkmaar in 2030 op basis van bevolkingsontwikkeling

Wijk	Sportpark	Voetbalver.	Uitgangsgegevens				Teams Aantal teams	Tussenresultaten			Behoefte aan velden		Eindresultaten		
			Velden			Aantal normteams per weekend		zaterdag	zondag	weekend	Wedstrijd	Training	Overschot / tekort		
			Wedstrijd	Training	Totaal								Wedstrijd- velden	Trainings- velden	Totaal
Noord	De Weijdt	SV Koedijk	5,0	3,5	8,5	72,9	27,1	19,0	46,1	5,0	3,0	0,0	0,5	0,5	
Midden	De Nollen	Kolping Boys	5,5	2,5	8,0	81,0	34,7	17,1	51,8	6,0	3,0	-0,5	-0,5	-1,0	
Zuid	Oosterhout	Alkmaarsche Boys	3,0	1,0	4,0	19,7	8,9	5,5	14,4	2,0	1,0	1,0	0,0	1,0	
	Koning W. Alexar	CSV Jong Holland	3,5	2,5	6,0	56,0	26,9	0,0	26,9	4,0	2,0	-0,5	0,5	0,0	
	Het Lood	Flamingo's '64	3,0	2,0	5,0	4,9	2,2	1,8	4,1	1,0	1,0	2,0	1,0	3,0	
West	Egmonderhout	Alcmaria Victrix	3,0	2,0	5,0	34,5	12,2	8,4	20,6	3,0	1,0	0,0	1,0	1,0	
	Robonsweg 10	AFC '34	4,0	2,5	6,5	37,4	17,9	2,6	20,5	3,0	1,0	1,0	1,5	2,5	
Schermer	Stompetoren	SSV Stompetoren	2,0	1,0	3,0	13,0	2,9	5,4	8,3	1,0	1,0	1,0	0,0	1,0	
	Grootschermer	GSV	1,0	0,5	1,5	13,8	3,3	6,3	9,6	1,0	1,0	0,0	-0,5	-0,5	
	Schermerhorn	Sporting S	2,0	1,0	3,0	8,8	2,5	4,4	6,9	1,0	1,0	1,0	0,0	1,0	
Graft-De Rijk	De Pauw	SV De Rijk	3,0	1,5	4,5	37,9	11,3	13,6	24,9	3,0	1,5	0,0	0,0	0,0	
	West-Graftdijk	SV Graftdijk	3,0	0,5	3,5	8,0	1,5	3,5	5,0	1,0	0,5	2,0	0,0	2,0	
Totaal gemeente Alkmaar			38,0	20,5	58,5	387,9	151,5	87,7	239,2	31,0	17,0	7,0	3,5	10,5	

Behoefteberekening 2020 en 2030 op basis van historische ledenontwikkeling in Alkmaar

Voor zeven voetbalverenigingen in de gemeente Alkmaar is het aantal teams sinds het seizoen 2006/2007² bekend. Op basis van deze gegevens is per vereniging een trend bepaald, die vervolgens is doorgerekend naar 2020 (tabel 3.7). Het is niet zinvol de trend nog verder door te trekken naar 2030, omdat er in de tussentijd (niet te voorspellen) veranderende omstandigheden kunnen optreden, die invloed zullen hebben op het aantal teams bij de diverse verenigingen.

Tabel 3.7 Prognose aantal voetbalteams op basis van historische teamaantallen (vanaf 2006/2007)

	2014	2020	groei 2020 t.o.v. 2014
Kolping Boys	79	80	101%
AFC'34	36	29	82%
Jong Holland	54	55	101%
Alkmaarsche Boys	20	15	73%
Flamingo's '64	5	2	46%
Koedijk	72	70	97%
Alcmaria Victrix	34	42	125%
SSV Stompetoren*	13	13	98%
GSV*	14	14	98%
Sporting S*	9	9	98%
SV De Rijk*	37	36	98%
SV Graftdijk*	8	8	98%

* Voor de teams uit Graft-De Rijk en Schermer zijn groeiverwachtingen doorgevoerd gelijk aan het gemiddelde van de andere zeven teams uit de gemeente Alkmaar. Reden hiervoor is dat er geen historische teamaantallen voor deze verenigingen bekend zijn.

Op basis van deze trendanalyse daalt het aantal teams in Alkmaar licht van 381 in 2014 tot 372 in 2020. Per vereniging zijn er echter grote verschillen te zien (tabel 3.8). Alcmaria Victrix zou op basis van deze analyse behoorlijk groeien en daardoor een extra trainingsveld nodig hebben. De behoefte aan wedstrijdvelen verandert niet. AFC'34 zou één wedstrijdveld extra overcapaciteit krijgen en het voortbestaan van met name Flamingo's 64 zou onder druk komen te staan.

De verwachtingen op basis van de bevolkingsprognosemethode en de gemiddelde historische ledengroei van de voetbalverenigingen vormen een soort onder- en bovengrens. Omdat de sterke ledengroei van Alcmaria Victrix hoogstwaarschijnlijk niet zal doorzetten tot en met 2030 en ook de sterke daling bij Alkmaarsche Boys zal stagneren, is de verwachting dat de ontwikkeling zich tussen de onder- en bovengrens zal bevinden. Alcmaria Victrix heeft nog de ruimte om te groeien, zowel qua wedstrijd- als

² De gegevens zijn zelfs vanaf 1995 beschikbaar, maar er wordt gerekend vanaf het moment dat voetbalvereniging DFS Alkmaar is opgeheven en voetballers eventueel naar andere verenigingen zijn vertrokken.

trainingscapaciteit. De ontwikkelingen van de verenigingen AFC'34, Alkmaarsche Boys en Falmingo's 64 zullen goed gevolgd moeten worden om te kijken in hoeverre het voortbestaan van verenigingen niet in gevaar komt of veel overcapaciteit van velden ontstaat.

Tabel 3.8 Behoefteberekening voetbal in Alkmaar in 2020 op basis van historische teamontwikkeling

Wijk	Sportpark	Voetbalver.	Uitgangsgegevens				Teams Aantal teams	Tussenresultaten			Behoefte aan velden		Eindresultaten				
			Velden Aanbod			Wedstrijd		Training	Totaal	Normteams			Wedstrijd	Training	Overschot / tekort		
			Wedstrijd	Training	Totaal					Aantal normteams per weekend					Wedstrijd- velden	Trainings- velden	Totaal
										zaterdag	zondag	weekend					
Noord	De Weijdt	SV Koedijk	5,0	3,5	8,5	69,6	25,2	19,8	45,0	5,0	3,0	0,0	0,5	0,5			
Midden	De Nollen	Kolping Boys	5,5	2,5	8,0	79,6	33,2	18,6	51,8	6,0	3,0	-0,5	-0,5	-1,0			
Zuid	Oosterhout	Alkmaarsche Boys	3,0	1,0	4,0	14,5	6,5	4,4	10,9	1,0	1,0	2,0	0,0	2,0			
	Koning W. Alexar	CSV Jong Holland	3,5	2,5	6,0	54,8	26,8	0,0	26,8	4,0	2,0	-0,5	0,5	0,0			
	Het Lood	Flamingo's '64	3,0	2,0	5,0	2,3	1,0	0,9	2,0	1,0	1,0	2,0	1,0	3,0			
West	Egmonderhout	Alcmaria Victrix	3,0	2,0	5,0	42,5	14,8	11,2	26,0	3,0	2,0	0,0	0,0	0,0			
	Robonsweg 10	AFC '34	4,0	2,5	6,5	29,4	14,1	2,2	16,3	2,0	1,0	2,0	1,5	3,5			
Schermer	Stompetoren	SSV Stompetoren	2,0	1,0	3,0	12,7	2,7	5,6	8,3	1,0	1,0	1,0	0,0	1,0			
	Grootschermer	GSV	1,0	0,5	1,5	13,7	3,2	6,6	9,8	1,0	1,0	0,0	-0,5	-0,5			
	Schermerhorn	Sporting S	2,0	1,0	3,0	8,8	2,4	4,6	7,1	1,0	1,0	1,0	0,0	1,0			
Graft-De Rijk	De Pauw	SV De Rijk	3,0	1,5	4,5	36,1	10,5	13,7	24,1	3,0	1,5	0,0	0,0	0,0			
	West-Graftdijk	SV Graftdijk	3,0	0,5	3,5	7,8	1,4	3,7	5,1	1,0	0,5	2,0	0,0	2,0			
Totaal gemeente Alkmaar			38,0	20,5	58,5	371,7	141,7	91,3	233,0	29,0	18,0	9,0	2,5	11,5			

3.2 Hockey

Voor de berekening van de benodigde ruimte voor hockey is gebruikgemaakt van de teamaantallen van AMHC, de enige hockeyvereniging in Alkmaar. Deze zijn afgezet tegen de huidige en de toekomstige bevolkingscijfers (2020 en 2030), en de bespelingsnormen zoals opgesteld door VSG/NOC*NSF.

AHMC bestaat uit 84 teams (tabel 3.9), waarvan de 14 senioren-, veteranen- en senatorenteams op zondag spelen. De jeugd speelt op zaterdag. Tabel B1.4 bevat een gedetailleerder overzicht van het aantal teams per categorie. De vereniging heeft de beschikking over 4,5 kunstgrasvelden op Sportpark Olympiaweg. Volgens de behoefteberekening heeft de vereniging daarmee in de huidige en de in toekomstige situatie een tekort van 1,5 veld (tabel 3.10)

Tabel 3.9 Hockey in Alkmaar tot en met 2030 volgens bevolkingsprognosemethode (aantal teams)

	Sportpark	Vereniging	Senioren	Junioren	Pupillen	Overig	Totaal
			ABCD-11	DEF	G		
2014	Olympiaweg	AMHC	14,0	42,0	27,0	1,0	84,0
2020	Olympiaweg	AMHC	13,6	42,8	27,9	1,0	85,3
2030	Olympiaweg	AMHC	12,8	44,1	28,6	0,9	86,4

Tabel 3.10 Hockey in Alkmaar tot en met 2030 volgens bevolkingsprognosemethode (behoefte aan velden en resultaten)

	Vereniging	Aantal velden	Aantal teams	Aantal normteams		Behoefte aan velden	Overschot/tekort
				Zaterdag	Zondag		
2014	AMHC	4,5	84,0	51,1	14,0	6,0	-1,5
2020	AMHC	4,5	85,3	52,2	13,6	6,0	-1,5
2030	AMHC	4,5	86,4	53,6	12,8	6,0	-1,5

In hoofdstuk 2 hebben we geconstateerd dat de ledenaantallen van de hockeybond zijn gestegen in de afgelopen jaren. De KHNB toont in de laatste jaren een gemiddelde ledengroei van 3,7 procent per jaar. Omdat dit voorlopig een trendmatige groei van het aantal leden lijkt te zijn, hebben we deze gemiddelde jaarlijkse ledengroei ook toegepast op het ledental van AMHC en op basis daarvan de behoefte aan velden berekend (tabel 3.11). Volgens deze berekening stijgt het aantal teams met 66 teams tot 150 teams met een bijbehorende behoefte aan 10 velden (5,5 meer dan het huidige aantal aanwezige velden).

Tabel 3.11 Hockey in Alkmaar tot en met 2030 volgens gemiddelde jaarlijkse ledengroei KNHB van 3,7% (behoefte aan velden en resultaten)

	Vereniging	Aantal teams	Aantal normteams		Behoefte aan velden	Overschot/tekort
			Zaterdag	Zondag		
2015	AMHC	84,0	51,1	14,0	6,0	-1,5
2020	AMHC	104,5	63,6	17,4	7,0	-2,5
2030	AMHC	150,2	91,4	25,0	10,0	-5,5

De verwachtingen op basis van de bevolkingsprognosemethode en de gemiddelde ledengroei van de KNHB vormen een soort onder- en bovengrens. Een groei van gemiddeld 3,7 procent zal niet doorzetten tot 2030 als AMHC de enige vereniging in de gemeente blijft. Op basis van het aantal inwoners van Alkmaar en bovenstaande vraag-aanbod-analyses is het gerechtvaardigd om te onderzoeken of een tweede hockeyvereniging in Alkmaar kans van slagen heeft. Deze vereniging zou dan gebruik moeten gaan maken van (nieuw aan te leggen) velden op een ander sportpark. Om een nieuwe vereniging de kans te geven een ‘echte’ vereniging te worden, moet er rekening mee worden gehouden dat op de toekomstige locatie op den duur minimaal drie hockeyvelden beschikbaar moeten zijn.

3.3 Tennis

Hoewel de tennisparken niet in eigendom of beheer zijn van de gemeente zelf, zijn ze wel onderdeel van dit onderzoek om het beeld van de buitensportaccommodaties binnen de gemeente compleet te hebben.

Voor de berekening van de benodigde ruimte voor de tennissport is gebruikgemaakt van de ledenaantallen van de tennisverenigingen in Alkmaar. Deze ledenaantallen zijn afgezet tegen de huidige en de toekomstige (2020 en 2030) bevolkingscijfers, het aantal banen en de bespelingsnormen zoals opgesteld door VSG/NOC*NSF. De bespelingsnorm van tennisbanen hangt af van de aanwezigheid van verlichting enerzijds en de verdeling tussen junior- en seniorleden anderzijds. Voor verlichte banen wordt een bespelingsnorm van 70 senior- of 90 juniorleden per baan gehanteerd. Voor onverlichte banen wordt een bespelingsnorm van 50 senior- of 70 juniorleden per baan gehanteerd. Overdag spelende senioren (dames, gepensioneerden) kennen dezelfde normen als de jeugd. Aangenomen is dat 20 procent van de senioren ook overdag kan spelen. De exacte bespelingsnorm verschilt dus per tennisvereniging, afhankelijk van de verhouding senior-/juniorleden en het aantal verlichte banen. In deze berekeningen zijn eventuele indoorbanen in Alkmaar buiten beschouwing gelaten.

De bespelingsnormen zoals die zijn vastgesteld en zoals die hier worden gehanteerd, houden geen rekening met de soort toplaag waarop wordt getennist. Op een gravelbaan kan normaal gesproken minder weken per jaar worden getennist dan op zogenoemde allweatherbanen, met een toplaag die is samengesteld op basis van zandkunstgras. Daarnaast kan er op allweatherbanen ook vrijwel direct na

regenval worden gespeeld, in tegenstelling tot gravelbanen. Hierdoor geldt dat de allweatherbanen meer gebruiksuren per jaar kennen en hiermee een grotere bespeelcapaciteit hebben dan gravelbanen.

Er zijn in de gemeente Alkmaar acht tennisverenigingen die in totaal 3.359 leden tellen (tabel 3.12). Er is een aanbod van 59 banen, waarvan 48 verlicht. TV de Hout maakt gebruik van vier³ van de negen banen op het sportpark aan het Koning Willem Alexander Plantsoen. De overige banen worden gebruikt door vrije spelers. Gemiddeld zijn er 61 leden per baan⁴. Dit is nagenoeg gelijk aan het landelijk gemiddelde van 60 leden per baan, maar flink lager dan de gemiddelde baanbezetting van 71 binnen het KNLTB-district Noordwest-Noord (waarin Alkmaar ligt) (Van der Poel, H. & S. Bakker, 2015). De verwachting is dat op basis van de bevolkingsprognosemethode het aantal leden per baan daalt tot 58 leden per baan.

De behoefteberekening laat zien dat met name de kleine verenigingen een overschot aan banen hebben. Dit komt overeen met het landelijke beeld. Vooral TC Daalmeer heeft met vier banen een flink overschot. In de toekomst kan het voor deze vereniging moeilijk worden om het benodigde onderhoud of vervanging van banen te bekostigen.

Op basis van de bevolkingsprognose wordt bij TC Alkmaar en LTC De zes wielen een afnemende behoefte van één baan verwacht (tabel 3.12). Hiermee krijgt TC Alkmaar een overschot van één baan en ontstaat bij LTC de Zes wielen een evenwichtssituatie. Voor de andere verenigingen blijven de behoefte en daarmee de bestaande overschotten in stand tot 2030. We hebben in hoofdstuk 2 kunnen zien dat de afgelopen jaren het ledental van de KNLTB sterk is gedaald. Hierdoor is landelijk gezien het aantal leden per baan gedaald van 66 leden per baan in 2009 tot de eerder genoemde 60 leden per baan in 2013. In het KNLTB-district Noord-Holland-Noord daalde het aantal leden per baan van 81 naar de hiervoor genoemde 71 leden per baan.

De verwachtingen die zojuist zijn geschetst op basis van de bevolkingsprognosemethode, dienen dan ook in het perspectief van de dalende ledentallen bij de KNLTB gezien te worden. De nu al kleine verenigingen met overschotten aan banen zullen moeten zorgen dat het ledental niet nog verder terugloopt, zodat nog meer overcapaciteit bestaat. De grote verenigingen zullen door het mogelijke teruglopende ledenaantal wellicht op den duur voldoende hebben aan de huidige banen of ook een lichte overcapaciteit krijgen.

³ Officieel mag TV de Hout gebruikmaken van vier banen. Gezien het aantal leden van de vereniging zal in praktijk wellicht een vijfde baan in gebruik worden genomen.

⁴ Hierbij gaan we uit van vijf banen voor TV de Hout

Tabel 3.12 Tennis in Alkmaar in 2015

	Aantal leden			Behoefte	Huidig aanbod			Resultaten
	Sen.	Jeugd	Totaal	Banen	Verlicht	Onverlicht	Totaal	Tekort/ overschot
2014								
TC Alkmaar	793	164	957	13	13	0	13	0
LTC De zes wielen	504	56	560	8	7	0	7	-1
TV De Hout	165	115	280	5	0	9*	9	4*
TC Daalmeer	190	21	211	3	5	2	7	4
TV Oudorp	530	170	700	9	9	0	9	0
Koedijker TV	200	40	240	3	5	0	5	2
TV de Rijp	218	70	288	4	6	0	6	2
T.C. Schermer	105	18	123	2	3	0	3	1
Totaal	2.705	654	3.359	47	48	11	59	8**
2020								
TC Alkmaar	767	168	935	13	13	0	13	0
LTC De zes wielen	487	57	545	8	7	0	7	-1
TV De Hout	159	118	277	5	0	9*	9	4*
TC Daalmeer	184	22	205	3	5	2	7	4
TV Oudorp	512	174	687	9	9	0	9	0
Koedijker TV	193	41	234	3	5	0	5	2
TV de Rijp	211	72	283	4	6	0	6	2
T.C. Schermer	101	18	120	2	3	0	3	1
Totaal	2.616	671	3.287	47	48	11	59	8**
2030								
TC Alkmaar	725	173	897	12	13	0	13	1
LTC De zes wielen	461	59	520	7	7	0	7	0
TV De Hout	151	121	272	5	0	9*	9	4*
TC Daalmeer	174	22	196	3	5	2	7	4
TV Oudorp	484	179	663	9	9	0	9	0
Koedijker TV	183	42	225	3	5	0	5	2
TV de Rijp	199	74	273	4	6	0	6	2
T.C. Schermer	96	19	115	2	3	0	3	1
Totaal	2.474	689	3.163	45	48	11	59	10**

* Van de negen banen zijn er in principe vier voor TV de Hout beschikbaar. De overige banen zijn vrij te bespelen banen. De vier overschotsbanen zijn daarmee in de praktijk dus geen echte overschotsbanen, maar worden gebruikt door vrije spelers. TV de Hout lijkt, op basis van de cijfers, overigens niet voldoende te hebben aan de vier banen die ze 'mogen' gebruiken, in de praktijk zullen ze wellicht vijf banen gebruiken.

** exclusief de banen bij de TV de Hout

3.4 Handbal

In Alkmaar zijn vijf handbalverenigingen actief met in totaal 30 teams (tabel 3.13). Iets meer dan de helft van deze teams, zeventien stuks, zijn seniorenteams. Handbalvereniging A&O is met slechts twee teams de kleinste vereniging, terwijl SSV Stompetoren met tien teams de grootste handbalvereniging in de gemeente is. Alle verenigingen hebben de beschikking over één veld.

Tabel 3.13 Handbal in Alkmaar (aantal velden en teams), seizoen 2014-2015

Vereniging	Aantal velden	Aantallen teams				Totaal
		Senioren	juniores A	juniores BC	pupillen D	
A&O Handbal	1	1	0	0	1	2
SV Koedijk	1	4	0	1	0	5
SV Grafdijk	1	3	0	2	2	7
SSV Stompetoren	1	6	0	3	1	10
Sporting S	1	3	0	2	1	6
Totaal gemeente Alkmaar	5	17	0	8	5	30

Uit de behoeftebepaling blijkt dat alle vijf verenigingen ruim voldoende hebben aan één veld (tabel 3.14) en dat er veel capaciteit is voor groei van het aantal leden. De prognose voor 2020 en 2030 laat een gelijkblijvende behoefte zien, waarbij alle vijf de verenigingen nog veel ruimte hebben om verder te groeien. In hoofdstuk 2 is echter beschreven dat landelijk gezien het aantal handballers flink terugloopt. Voor de verenigingen in Alkmaar lijkt het daardoor extra nodig om te bezien in hoeverre zij leden kunnen behouden of zelfs kunnen groeien. Tevens zijn eventuele samenwerkingen of overgang naar zaalhandbal mogelijke opties om te verkennen.

Tabel 3.14 Behoefteberekening handbal (aantal velden), uitgangssituatie, 2020 en 2030

Vereniging	Behoefte aan velden		Tekort/overschot
	Onafgerond	Afgerond	
2014			
A&O Handbal	0,14	1	0
SV Koedijk	0,46	1	0
SV Graftdijk	0,51	1	0
SSV Stompetoren	0,83	1	0
Sporting S	0,47	1	0
Totaal		5	0
2020			
A&O Handbal	0,14	1	0
SV Koedijk	0,45	1	0
SV Graftdijk	0,50	1	0
SSV Stompetoren	0,81	1	0
Sporting S	0,46	1	0
Totaal		5	0
2030			
A&O Handbal	0,13	1	0
SV Koedijk	0,43	1	0
SV Graftdijk	0,49	1	0
SSV Stompetoren	0,79	1	0
Sporting S	0,45	1	0
Totaal		5	0

3.5 Korfbal

Voor de berekening van de benodigde ruimte voor korfbal is gebruikgemaakt van de teamaantallen van de twee korfbalverenigingen in de gemeente: Celeritas en DSO. DSO heeft negen teams en de beschikking over één kunstgrasveld (64 x 34m). Celeritas heeft acht teams en twee kunstgrasvelden (beide velden zijn 64 x 34m). Sinds seizoen 2014-2015 is een aangepaste veldafmeting ingesteld. De veldafmeting voor senioren, dames, A-, B- en C-jeugd is aangepast naar 40 bij 20 meter (i.p.v. 60 bij 30) met een minimale uitloopruimte aan alle zijden van 2 meter. De afmeting voor D-jeugd blijft ongewijzigd (was al 40 x 20 meter). Voor E- en F-jeugd wordt de maatvoering aangepast naar 24 bij 12 meter. De nieuwe maatvoeringen zijn voor natuurgras direct ingegaan vanaf het seizoen 2014-2015. Voor bestaande kunstgrasvelden geldt in principe een overgangstermijn van twaalf jaar (deadline 30 juni 2026), mits is voldaan aan de voorwaarden zoals beschreven in het bestuursbesluit 4.24 Afmeting speelveld veldkorfbal (bijlage 3). Zie onderstaand kader voor mogelijke maatregelen voor huidige kunstgrasvelden. In de nieuwe situatie geldt dat een vereniging in principe recht heeft op een basisvoorziening van twee velden van 24 bij 44 m. Afhankelijk van het aantal normteams kan worden berekend of een vereniging recht heeft op meer of minder velden. Voor kleine verenigingen (maximaal

zeven normteams) geldt echter een uitzondering. Deze verenigingen mogen één veld van 28 bij 44 meter hebben (tabel 3.15).

Verenigingen met bestaand kunstgras

Verenigingen met één of meer bestaande kunstgrasvelden hebben tot 30 juni 2026 de tijd om een renovatiebeurt van de top laag in te plannen en een herinrichting door te voeren. Vanuit verenigingen met relatief nieuwe toplagen is een veel gestelde vraag welke maatregelen getroffen moeten worden om reeds vooruitlopend hierop op de kleinere maatvoering over te kunnen gaan.

Maatregelen

Voor het gehele breedtekorfbal kan losse belijning op maat worden gemaakt en mag met losse voetplaten voor korfbalpalen worden gewerkt (is niet verplicht, maar dus wel toegestaan met ingang van seizoen 2014-2015).

Voor top- en wedstrijd korfbal is het vereist om op de juiste plaatsen in het kunstgras nieuwe grondpotten aan te brengen en dienen nieuwe belijningen en ovalen te worden ingesneden. De oude grondpotten kunnen op hun plaats blijven (wel afgesloten), mits zij voldoen aan alle (veiligheids)eisen. Hetzelfde geldt voor reeds aanwezige belijningen. Wanneer ovalen volledig van een andere kleur zijn voorzien dan de rest van het veld (niet zijnde een lijn, maar een vlak), dienen deze bij voorkeur te worden vervangen.

Tabel 3.15 Korfbal in Alkmaar (aantal velden en teams), seizoen 2014-2015

Vereniging	Aantal velden	Senioren zaterdag	Senioren zondag	juniores AB	juniores CD	juniores EF	Totaal
DSO	1	3	0	2	2	2	9
Celeritas	2	0	2	2*	3	1	8
Gemeente Alkmaar	3	3	2	2	4	6	17

* Het junioren A team speelt net als de senioren op zondag.

Uit de behoeftebepaling blijkt dat beide verenigingen voldoende hebben aan één veld van 28 x 44 meter (tabel 3.16). Het tweede veld van Celeritas is niet nodig voor de acht teams waaruit de vereniging nu bestaat. Op basis van de bevolkingsprognose blijft de behoefte voor de beide verenigingen gelijk. Met de landelijke trend van een daling van het aantal korfballers ligt het niet in de verwachting dat de verenigingen zo sterk zullen groeien dat er extra capaciteit nodig is. Het tweede veld van Celeritas lijkt ook in de toekomst niet nodig.

Tabel 3.16 Behoefteberekening korfbal (aantal velden), uitgangssituatie

Vereniging	Aantal normteams	Behoefte (velden 28 x 44)	Tekort/overschot
2014			
DSO	7,05	1	0
Celeritas	6,26	1	1
Totaal		2	1
2020			
DSO	7,04	1	0
Celeritas	6,30	1	1
Totaal		2	1
2030			
DSO	7,00	1	0
Celeritas	6,32	1	1
Totaal		2	1

3.6 Honk- en softbal

In de gemeente Alkmaar zijn twee sportparken waar honkbal en/of softbal gespeeld kan worden. Op Sportpark Egmonderhout, waar vereniging Alcmaria Victrix speelt, zijn één honkbalveld en twee softbalvelden aanwezig. Op Sportpark De Weijdt, waar SV Koedijk softbalt, is één softbalveld. Alcmaria Victrix is een grote vereniging en heeft tien honkbalteams en negen softbalteams (tabel 3.17). SV koedijk heeft twee softbalteams, een heren- en een damesteam (tabel 3.17).

Beide verenigingen hebben momenteel voldoende ruimte (tabel 3.18). Het softbalveld op sportpark De Weijdt wordt slechts gebruikt door twee softbalteams en er is dus genoeg ruimte om te groeien als vereniging. SV Koedijk is een omnivereniging waarvan de voetbalafdeling wel groot is. Het voortbestaan van de vereniging is daarmee wel gewaarborgd, maar de komende jaren zal moeten blijken of de softbalafdeling ook levensvatbaar blijft. De velden op sportpark Egmonderhout worden door de 19 teams volop benut, maar de huidige capaciteit voldoet. Op basis van de bevolkingsprognose is de verwachting dat het aantal leden iets zal teruglopen, maar dat resulteert niet in een lagere behoefte aan velden. De landelijke trend bij honk- en softbal laat een lichte daling zien, en er is dus op basis van deze gegevens geen reden om de behoefteprognose bij te stellen.

Tabel 3.17 Honk- en softbal in Alkmaar (aantal teams), seizoen 2014-2015

Competitiecategorie	Aantal teams	
	Alcmaria Victrix	SV Koedijk
Seniorenhonkbal		
Heren hoofd- en eerste klasse, rookie league	1	0
Heren overige senioren	1	0
Junioren	1	0
Jeugdhonkbal (op softbalveld)		
Aspiranten eerste en tweede klasse	2	0
Pupillen eerste en tweede klasse	2	0
Aspiranten en pupillen overige klassen	2	0
Peanuts en dergelijke	1	0
Softbal		
Dames: hoofd-, eerste en tweede klasse	2	1
Heren: hoofdklasse	0	0
Senioren regionaal	2	0
Aspiranten en pupillen regionaal	1	0
Junioren	2	0
Cadetten	1	0
Dames overig	1	0
Heren overig	0	1
Gemeente Alkmaar	19	2

Tabel 3.18 Behoefteberekening honk- en softbal, uitgangssituatie, 2020 en 2030

Sportpark	Vereniging	Aantal velden		Behoefte		Overschot/tekort	
		Honkbal	Softbal	Honkbal	Softbal	Honkbal	Softbal
2014							
Egmonderhout	Alcmaria Victrix	1	2	0,50	2,15	0	0
De Weijdt	SV Koedijk	0	1	-	0,30	0	0
Totaal		1	3			0	0
2020							
Egmonderhout	Alcmaria Victrix	1	2	0,49	2,16	0	0
De Weijdt	SV Koedijk	0	1	-	0,29	0	0
Totaal		1	3			0	0
2030							
Egmonderhout	Alcmaria Victrix	1	2	0,47	2,16	0	0
De Weijdt	SV Koedijk	0	1	-	0,27	0	0
Totaal		1	3			0	0

3.7 Rugby

In de gemeente Alkmaar is één rugbyvereniging actief, de Alkmaarse Rugby U.F.C. De vereniging heeft drie seniorenteams (twee heren- en één damesteam) en zeven jeugdteams. De seniorenteams en één van de jeugdteams spelen op zondag, de andere teams spelen hun wedstrijden op zaterdag. De rugbyvereniging speelt op het sportpark aan de Robsonweg in Alkmaar en heeft daar één veld tot haar beschikking.

Landelijk gezien maakt de rugbysport een gestage groei door: er zijn inmiddels ruim 10.000 leden. hoofdstuk 2 laat de ontwikkeling van het aantal leden van de rugbybond zien. De rugbybond geeft aan dat de sport groeiend is. Er zijn geen vaste normen voor het aantal spelers of teams dat op een veld kan spelen, maar de rugbybond gebruikt wel van het voetbal afgeleide normen om het aantal benodigde velden te bepalen. Op basis van drie seniorenteams en zeven jeugdteams, met de hierboven vermelde verdeling over de zaterdag en zondag, heeft de vereniging de behoefte aan twee velden waarop in het weekend de wedstrijden gespeeld kunnen worden. Voor de trainingen (ook door de rugbyacademie) volstaat één veld, dit kan een veld zijn waarop in het weekend wedstrijden plaatsvinden. In totaal heeft de vereniging daarmee een behoefte aan twee (kwalitatief goede) rugbyvelden.

3.8 Atletiek

Atletiekvereniging Hylas is de enige atletiekvereniging in de gemeente Alkmaar. Hylas heeft 580 leden, waarvan ruim 30 procent jeugdlid is. Hylas maakt gebruik van de in 2014 gerenoveerde en uitgebreide atletiekbaan (acht sprintbanen) op sportpark Viaanse Molen.

De atletiekunie verwacht een beperkte groei van het aantal baanatleten. De groei wordt door de atletiekunie vooral verwacht bij het aantal lopers. Deze categorie drukt minder zwaar op de accommodatie dan de accommodatiegebonden baanatleten, omdat deze groep in de praktijk ook buiten de accommodatie traint.

De Atletiekunie gebruikt als vuistregel dat in een gemeente van 40.000 inwoners of meer een atletiekbaan nodig is. In de vier grote steden is er meer dan één accommodatie, de meeste andere steden hebben één atletiekbaan. Tot een ledental van ongeveer 1.000 leden kan een atletiekvereniging goed uit de voeten op een volwaardige accommodatie met een 6-laans 400 meterbaan en een 8-laans sprintbaan. De gemeente Alkmaar beschikt sinds de renovatie in 2014 over een dergelijke accommodatie en kan daarmee nu en in de toekomst uit de voeten. Er is voor Hylas met bijna 600 leden zelfs ruimte om te groeien. Atletiekvereniging Hylas hoopt zelf op een lichte groei van het aantal leden van ongeveer 5 procent per jaar, waarvan ongeveer de helft gebruik zal maken van de atletiekbaan. Hylas is qua capaciteit tevreden over de accommodatie, er ligt alleen nog een wens voor een tweede hoogspring plateau.

4. Ruimte voor binnensport

In dit hoofdstuk wordt inzicht gegeven in de ruimtebehoefte voor de binnensport in Alkmaar. Daarbij wordt met name gekeken naar het huidige aanbod aan sporthallen en wordt dit aanbod afgezet tegen de huidige en toekomstige vraag naar sporthallen. Hierbij wordt ook rekening gehouden met de rol die gymzalen kunnen spelen in de vraag naar binnensport. Verder wordt er inzicht verschaft in de bezetting van sporthallen en gymzalen door het onderwijs en sportaanbieders dan wel -verenigingen.

In de gemeente Alkmaar bevinden zich zeven sporthallen (tabel 4.1). Sporthal De Meent bevat naast de sporthal ook nog een aparte turnhal, een trampolinehal, een gymzaal en een scherm- of danszaal. De Hoornse Vaart heeft nog een spiegelzaal extra en De Oosterven een sportzaal. Sportpaleis Alkmaar bestaat uit een wielerved met op het middenterrein een zaalvloer. Er is ruimte voor vier volleybalvelden, drie tennisvelden, een handbalveld, een zaalvoetbalveld en er is belijning voor diverse andere sporten, waaronder zaal hockey. Omdat het stadion multifunctioneel is, kan er ook tijdens wielervedingen gewoon gebruikgemaakt worden van de zaalvloer. Buiten de sporthallen zijn er nog twee sportzalen in Alkmaar (sportzaal de Rietschoot en De Spil) en 27 gymzalen (tabel B2.1 in bijlage 2). Het aanbod aan sporthallen zoals gepresenteerd in tabel 4.1 vormt de uitgangspositie voor de prognose voor de behoefte aan binnensportaccommodaties.

Tabel 4.1 Sporthallen in de gemeente Alkmaar

Sporthal	Plaats	Aantal hallen	Overige ruimten
Alkmaar Noord	Alkmaar	1	
De Meent*	Alkmaar	1	turnhal, trampolinehal, gymzaal en scherm/danszaal
De Oosterhout	Alkmaar	1	
De Hoornse Vaart	Alkmaar	1	spiegelzaal
Sportpaleis Alkmaar	Alkmaar	1	wielerved
De Oosterven	De Rijk	1	sportzaal
Sporthal De Mijse	Schermerhorn	1	
Totaal		7	

* Het vernieuwde sportcomplex De Meent wordt eind 2015 opgeleverd.

Sporthallen hebben minimaal drie vakken en hebben als afmeting 44 of 48 bij 28 meter. In sporthallen wordt ruimte geboden om zowel trainings- als competitievormen af te werken voor de volgende sporten: badminton, basketbal, boksen, judo/karate, korfbal, tafeltennis, tennis, volleybal, zaalhandbal, zaal hockey en zaalvoetbal, alsmede trainingsvormen voor klimsport en sporten zonder belijning (zoals gymnastiek en turnen).

De draagvlakberekening houdt geen rekening met sport- en gymzalen, omdat deze kleiner zijn dan sporthallen en niet toereikend zijn voor alle vormen van sportbeoefening. Sportzalen bieden vaak maar twee derde van de benodigde ruimte, en gymzalen een derde van de benodigde ruimte. Sportzalen hebben als afmeting 22 bij 28 meter en bieden voor wat betreft de sporten badminton, basketbal, boksen, judo/karate, klimsport, korfbal, tafeltennis en volleybal in principe ook mogelijkheden voor training en competitie. Voor tennis, zaalhandbal, zaal hockey en zaalvoetbal is het echter niet mogelijk om in een sportzaal competitievormen te beoefenen. Sportzalen worden om die reden niet primair in de

berekeningen meegenomen, maar dienen als buffer of opvang voor sportactiviteiten die door ruimtegebrek niet in de sporthallen terecht kunnen en die zich lenen voor beoefening in sportzalen.

4.1 Draagvlakcijfers voor sporthallen

De behoefte aan ruimte voor binnensport in de gemeente Alkmaar wordt berekend aan de hand van draagvlakcijfers voor sporthallen. Uitgangspunt is daarbij het huidige aanbod aan sporthallen. In de vorige paragraaf hebben we kunnen zien dat er zeven sporthallen zijn.

Door het huidige aanbod aan sporthallen tegenover de bevolkingsontwikkeling voor 2020 en 2030 te plaatsen komen tekorten dan wel overschotten aan het licht. Bij de bevolkingsontwikkeling gaan we uit van de bevolking van 6 jaar en ouder. In Alkmaar stijgt het aantal inwoners (6 jaar en ouder) tot 2030 met 6 procent tot bijna 106.000 inwoners.

De draagvlakmethode gaat uit van een maximale en minimale variant. De maximale variant neemt als uitgangspunt één sporthal per 15.000 inwoners (6 jaar en ouder), de minimale variant één sporthal per 20.000 inwoners (6 jaar en ouder). De vraag naar sporthallen op basis van de draagvlakmethode voor 2014 is in tabel 4.2 berekend voor het totaal aan sporthallen in Alkmaar.

Tabel 4.2 Vraag-aanbodanalyse binnensport

	Minimumvariant	Maximumvariant
Draagvlakcijfers sporthallen	20.000	15.000
Aantal inwoners*	99.740	99.740
Benodigd aantal sporthallen (onafgerond)	4,99	6,65
Benodigd aantal sporthallen (afgerond)	5	7
Huidig aanbod	7	7
Overschot/tekort	2	0

* Bevolking van zes jaar en ouder.

Op basis van de minimumvariant voor 2014 heeft de gemeente Alkmaar een overschot van twee sporthallen. In de maximumvariant is er sprake van een evenwichtssituatie. Twee van de sporthallen bevinden zich in de voormalige gemeente Graft-De Rijp en Schermer en zijn daarmee niet direct een logische locatie voor de sporters uit de 'oude' gemeente Alkmaar. Laten we deze twee sporthallen buiten de analyse, evenals het aantal inwoners in deze gemeenten, dan levert de minimumvariant een behoefte op van vijf sporthallen en de maximumvariant een behoefte van zes sporthallen. De huidige vijf sporthallen in de 'oude' gemeente Alkmaar met daarbij onder andere de extra capaciteit in De Meent is daarmee voldoende.

In het navolgende gaan we dieper in op de bezetting van de binnensportaccommodaties om te bepalen wat de juiste plaatsbepaling is voor Alkmaar binnen de geschetste bandbreedte.

4.2 Huidige bezetting van de binnensportaccommodaties

Van 4 sporthallen, 1 sportzaal en 27 gymzalen zijn de bezettingsgraden (2013) bekend. De bezettingsgraden van de sporthallen verschillen gemiddeld over het jaar onderling niet veel. Zo hebben de sporthallen De Oosterhout en De Hoornse Vaart, op basis van een 98 uur openstelling per week, een

totale bezettingsgraad van 43 procent, terwijl sporthal Alkmaar Noord met 36 procent de laagste bezettingsgraad heeft van de 4 sporthallen (tabel 4.3). Bekijken we echter de bezettingsgraden nader, dan zien we dat deze in het weekend en doordeweeks sterk uiteenlopen (tabel 4.3). Sporthal Alkmaar Noord wordt het meest gebruikt van maandag tot vrijdag tussen 9 en 16 uur (61%), terwijl deze hal in het weekend (11%) en tussen 16 en 19 uur (13%) heel matig bezet is. Sporthal De Meent heeft doordeweeks gedurende de dag en avond een vrij constante bezetting (42 - 49%), maar in het weekend is de bezetting bijna twee keer zo laag (23%). De sporthallen De Oosterhout en De Hoornse Vaart hebben beiden een bezetting van 29% in het weekend en van 49% doordeweeks. Wel kent sporthal De Oosterhout de hoogste bezetting juist tussen 9 en 16 uur (61%) en sporthal De Hoornse Vaart tussen 19 en 23 uur (59%).

Sportzaal De Spil kent met een gemiddelde bezetting van 27 procent een lage bezetting. Alleen 's avonds tussen 19 en 23 uur heeft deze sportzaal een bezettingsgraad van 47 procent, de andere tijdvakken wordt maximaal een bezetting van 28 procent gehaald.

Tabel 4.3 Bezettingsgraden sporthallen en sportzalen in Alkmaar (2013), in procenten

Sporthal	weekend		ma/vr			hele week	
	9 - 23 uur		9 - 16 uur	16 - 19 uur	19 - 23 uur	9 - 23 uur	totaal
Alkmaar Noord	11		61	13	43	46	36
De Meent	23		42	49	46	44	38
De Oosterhout	29		61	28	42	49	43
De Hoornse Vaart	29		49	33	59	49	43
Sportzaal De Spil	24		19	24	47	28	27

De bezettingspercentages in tabel 4.3 zijn gemiddelde percentages over het gehele jaar. De sporthallen hebben echter een heel wisselende bezetting gedurende het jaar. De wintermaanden, wanneer enkele veldsporten gebruikmaken van binnensportaccommodaties, het bewegingsonderwijs gaande is en sportverenigingen volop in competitie zitten, laten een hoge bezetting zien. De zomermaanden daarentegen kennen juist een lage bezetting (figuur 4.1).

Figuur 4.1 Bezettingspercentage sporthallen per maand (2013, in procenten)

Op basis van deze bezettingscijfers kan gesteld worden dat de sporthallen, zeker buiten de piekmomenten in de wintermaanden, meer ruimte kunnen bieden aan sport- en/of onderwijsgebruik. Een optimalisering van de bezetting van de sporthallen lijkt daarmee wel tot de mogelijkheden te behoren.

De 27 gymzalen hebben sterk uiteenlopende bezettingsgraden (tabel 4.4). Gemiddeld hebben de gymzalen een bezetting van 31 procent, waarbij de hoogste bezetting (44%) overdag wordt bereikt en vanaf 16 uur de bezetting zakt naar nog geen 20 procent. Dit lijkt erop dat er in de avond in veel gymzalen nog ruimte is voor verenigingen of andere sporters om van de gymzaal gebruik te maken. In bijlage 4 (kaart 5) zijn de bezettingspercentages per gymzaal in kaart weergegeven.

Tabel 4.4 Bezettingspercentages gymzalen in Alkmaar (2013, percentages)

Gymzaal	ma/vr			
	8-16 uur	16-19 uur	19-24 uur	8-24 uur
A.Solmsstraat	60	16	27	42
Beethovensingel 11	50	45	16	38
Beethovensingel 13	53	11	27	37
Cocon	59	19	21	39
Elgerweg	39	12	10	25
F.Hendriklaan	41	0	0	20
G. Metsulaan	38	15	35	33
Grootschermer	5	7	5	5
Heilooërdijk	49	15	21	34
Hobbemalaan	46	14	13	29
J. Leijsterstraat	48	11	28	35
Kofschipstraat 13	0	0	0	0
Kofschipstraat 14	49	36	17	37
Lindenlaan	59	2	8	32
Saturnusstraat	55	35	19	40
Schermerhorn	3	8	1	3
Slochterwaard 182	42	14	23	31
Slochterwaard 183	57	34	40	47
Snaarmanslaan	51	7	9	30
Sneeuwgangsstraat	59	38	21	43
Stalpaertstraat	34	33	20	29
Stempelmakerstraat	48	30	5	31
Stompatoren	35	32	23	31
Tochtwaard 18	58	21	14	37
Tochtwaard 20	27	29	28	28
Toscanestraat	59	18	16	38
Vroonermeer	58	23	7	35
Gemiddelde	44	19	17	31

4.3 Toekomstige vraag naar en aanbod van sporthallen

Het totaal aantal inwoners van 6 jaar en ouder in Alkmaar in de periode tot 2030 laat een lichte toename zien (6%). Dit vertaalt zich in de minimumvariant in 2030 tot een behoefte aan een extra sporthal ten opzichte van 2014 en 2020 (tabel 4.5). In 2030 betekent dit dat er gemeentebreed een overschot van één sporthal in de minimumvariant is en er sprake is van een evenwichtssituatie in de maximumvariant. Nemen we echter de kanttekeningen bij de twee sporthallen in Graft-De Rijk en Schermer in ogenschouw, dan heeft de ‘oude’ gemeente Alkmaar in 2030 vijf (minimumvariant) à zeven (maximumvariant, eigenlijk 6,25 sporthallen) sporthallen nodig. De huidige vijf sporthallen, met de extra capaciteit in De Meent, zijn daarmee precies voldoende.

Tabel 4.5 Vraag-aanbodanalyse binnensport 2020 en 2030

	2020		2030	
	Minimumvariant	Maximumvariant	Minimumvariant	Maximumvariant
Draagvlakcijfers sporthallen	20.000	15.000	20.000	15.000
Aantal inwoners*	102.512		105.835	
Benodigd aantal sporthallen (onafgerond)	5,13	6,83	5,29	7,06
Benodigd aantal sporthallen (afgerond)	5	7	6	7
Huidig aanbod	7	7	7	7
Overschot/tekort	2	-	1	-

* 6 jaar en ouder.

Nadeel van de toepassing van de draagvlakcijfers is dat deze geen aandacht hebben voor demografische verschuivingen bij een gelijkblijvende bevolking, zoals in Alkmaar het geval is. Om een meer gespecificeerd beeld van de toekomstige behoefte te kunnen geven gaan we daarom in het navolgende meer specifiek in op de gevolgen van de demografische verschuiving in Alkmaar voor de onderwijsbehoefte en de sportbehoefte.

Toekomstige behoefte vanuit onderwijs

Op basis van de leerlingenprognoses voor basis- en voortgezet onderwijs in de gemeente Alkmaar is vast te stellen dat naar verwachting de behoefte vanuit het onderwijs tot en met 2030 afneemt.

Het totaal aantal leerlingen op het basisonderwijs daalt tot en met 2020 naar verwachting met 3 procent en tot en met 2030 met 9 procent (tabel 4.6). Het totaal aantal leerlingen op het voortgezet onderwijs neemt tot en met 2020 naar verwachting af met 11 procent en tot en met 2030 met 17 procent.

Tabel 4.6 Verandering in aantal leerlingen basisonderwijs en voortgezet onderwijs in de gemeente Alkmaar in 2020 en 2030 t.o.v. 2014, in procenten

	2020	2030
Verandering in aantal leerlingen basisonderwijs	-3%	-9%
Verandering in aantal leerlingen voortgezet onderwijs	-11%	-17%

Bron: Leerlingenprognose basisonderwijs 2014 (gemeente Alkmaar), en DUO.nl (prognose aantal leerlingen voortgezet onderwijs).

Wanneer we op een lager niveau de verandering in het aantal leerlingen in het onderwijs zichtbaar maken, zien we dat op wijkniveau flinke verschillen optreden (tabel 4.7). De wijk Noord krijgt te maken met een terugloop van het aantal leerlingen in het primair en in het voortgezet onderwijs van 14 respectievelijk 15 procent. De wijken Midden en West krijgen te maken met relatief de kleinste daling van het aantal leerlingen in het primair onderwijs (-5%), maar ook deze wijken krijgen 19 procent (Midden) en 15 procent (West) minder leerlingen in het voortgezet onderwijs. In de wijken Schermer en Graft-De Rijp zitten geen instellingen voor voortgezet onderwijs. De daling in het aantal leerlingen voor het basisonderwijs komt daar nagenoeg overeen met het gemiddelde voor de gemeente Alkmaar.

Tabel 4.7 Verandering in aantal leerlingen basis- en voortgezet onderwijs in Alkmaar in 2020 en 2030 t.o.v. 2014, in procenten

	Primair onderwijs		Voortgezet onderwijs		Primair en Voortgezet onderwijs	
	2020	2030	2020	2030	2020	2030
Noord	-5	-14	-8	-15	-6	-15
Midden	-3	-5	-14	-19	-11	-15
Zuid	-1	-8	-8	-15	-5	-12
West	3	-5	-8	-15	-4	-11
Schermer	-2	-9	-	-	-2	-9
Graft-De Rijp	-2	-9	-	-	-2	-9
Alkmaar	-3	-9	-11	-17	-7	-14

Bij deze verwachte daling in de toekomstige leerlingenaantallen moet worden aangemerkt dat dit niet per definitie leidt tot een afname van de onderwijsbehoefte aan binnensportruimte. Momenteel wordt er vanuit de overheid aangestuurd op twee gymuren per week, maar men streeft naar drie gymuren per week. Bij het toepassen van drie uren bewegingsonderwijs neemt de behoefte aan binnensportruimte toe, maar het is de vraag of en wanneer dit realiteit gaat worden. Door een globale berekening van de invloed van het veranderende aantal leerlingen op het aantal klassen per school is berekend dat, uitgaande van een gelijkblijvende norm qua gymuren, er gemeentebreed een daling te verwachten is van de toekomstige behoefte aan sportruimte voor het onderwijs van ongeveer 7 procent in 2020 en 14 procent in 2030.

Toekomstige behoefte vanuit sportverenigingen en overige gebruikers

Het landelijke sportdeelnamecijfer is al jarenlang stabiel (circa 65%) evenals de mate waarin men lid is van een sportvereniging (ca. 30%). De verwachting is niet dat hier op termijn veel in gaat veranderen. Voor het gebruik van de sporthallen en sportzalen kan een prognose van het toekomstig aantal gebruikers worden gemaakt op basis van landelijk beschikbare cijfers over het accommodatiegebruik per leeftijdscategorie (tabel 4.8).

Tabel 4.8 Gebruik sporthallen/sportzalen, naar leeftijdsgroep, percentage van de bevolking

	gebruik sporthal/sportzaal
6 - 79 jaar	14
6-11 jaar	29
12-17 jaar	36
18-24 jaar	26
25-34 jaar	16
35-49 jaar	9
50-64 jaar	7
65-79 jaar	5

Bron: OBIN 2013-2014.

Wanneer we op basis van landelijke gegevens kijken naar welke leeftijdsgroepen de voornaamste gebruikers zijn van sporthallen (tabel 4.8), dan zien we dat het gebruik afneemt met de leeftijd. Door de accommodatiegebruik- profielen van de diverse leeftijdsgroepen te koppelen met de demografische verschuiving in Alkmaar (tabel 4.9) is vast te stellen dat gemeente Alkmaar in de toekomst waarschijnlijk niet zozeer te maken krijgt met een lager aantal gebruikers van sporthallen en sportzalen, als wel van een verschuiving van de leeftijden van de gebruikers (figuur 4.2). Meer gebruikers zullen komen uit de jongste en oudste leeftijdscategorieën, terwijl de gebruikers uit de middengroepen zullen teruglopen in aantal. Dat de leeftijdsverdeling van de gebruikers van de sporthallen gaat verschuiven, kan een gunstige invloed hebben op de bezetting van de accommodaties. Vijftigplussers sporten relatief gezien meer overdag dan andere leeftijdsgroepen, wat onder andere komt doordat deze groep minder vaak overdag werkzaam is (Rapportage Sport, 2014).

Tabel 4.9 Bevolkingsontwikkeling in de gemeente Alkmaar t.o.v. 2014, naar leeftijd

	6 - 11	12 - 17	18-24	25 - 34	35 - 49	50 -64	65 - 79	6-79
2014	7.042	7.123	8.235	13.716	23.029	22.522	13.754	95.421
2020	7.266	7.260	7.926	12.635	22.686	22.856	17.221	97.851
2030	7.454	7.472	7.768	11.988	21.233	22.509	19.868	98.292

Bron: bevolkingsprognose Alkmaar, bewerking Mulier Instituut.

Figuur 4.2 Aandeel gebruikers sporthal/sportzaal per leeftijdscategorie

4.4 Conclusie

De gemeente Alkmaar heeft nu en in de toekomst voldoende binnensportruimte. Dat geldt zeker gemeentebreed, maar ook als we naar de ‘oude’ gemeente Alkmaar kijken en de twee sporthallen in de voormalige gemeenten Schermer en Graft-De Rijk buiten de analyse laten. De huidige bezettingscijfers van de sporthallen laten zien dat deze accommodaties nog intensiever benut kunnen worden. Het verschilt per hal of de kansen hiervoor juist doordeweeks overdag, in de avonden of in het weekend liggen. Overigens laat de bezetting wel duidelijk piekmomenten zien, dat wil zeggen dat de sporthallen in de wintermaanden veel beter benut worden dan in de zomermaanden. Of er echt capaciteitsproblemen optreden in de wintermaanden, is uit de bezettingscijfers niet te concluderen. Ook de gymzalen hebben een heel wisselende bezetting, waarbij deze vanaf 16 uur wel sterk afneemt. Dit geeft aanleiding om nader te kijken in hoeverre gymzalen ook 's avonds gebruikt kunnen worden door sporters.

Kijken we naar de toekomst dan zien we dat op basis van bevolkingsaantallen geen extra sportruimte nodig is. Betrekken we ook de bevolkingsverschuiving en de leerlingprognoses bij de analyse, dan zien we dat het gebruik vanuit het onderwijs flink zal teruglopen (8% in 2020 en 14% in 2030), vanwege dalende leerlingaantallen. Dit is dan wel onder de aanname dat het aantal klokuren bewegingsonderwijs gelijk blijft. Vanuit sportverenigingen en overige gebruikers zal het aantal gebruikers vrijwel stabiel blijven tot 2030, maar wel is een verschuiving in de leeftijden van de gebruikers te zien. Meer gebruikers zullen komen uit de jongste en oudste leeftijdscategorieën, terwijl de gebruikers uit de middengroepen zullen teruglopen in aantal.

5. Conclusies

In het voorliggende onderzoek zijn de huidige en de toekomstige vraag naar sportvelden en sporthallen afgezet tegen het huidige en het toekomstige aanbod. In dit hoofdstuk brengen we de onderzoeksresultaten bijeen en vermelden we de belangrijkste conclusies. Hoewel er in dit onderzoek geen aandacht is voor sportaccommodaties buiten de gemeentegrenzen of sporters vanuit aangrenzende gemeenten die sporten in Alkmaar, is er op kaart 6 (bijlage 4) wel een overzicht opgenomen van sportaccommodaties in Alkmaar en de omliggende regio.

5.1 Buitensport

Voetbal

In de gemeente Alkmaar zijn twaalf voetbalverenigingen actief op evenveel sportparken. De voetbalverenigingen in Alkmaar Noord en Alkmaar Midden (SV Koedijk en Kolping Boys) hebben beide een klein tekort aan wedstrijd en/of trainingscapaciteit. Voor SV Koedijk wordt dit opgelost door de aanleg van een kunstgrasveld (ter vervanging van een huidig natuurgrasveld). Kolping Boys kan vanaf 2016 gebruikmaken van extra trainingscapaciteit op het voormalig DFS-terrein, maar houdt wel een klein tekort aan wedstrijdcapaciteit. De verwachting is dat deze vereniging in de toekomst nog gaat groeien, vanwege woningbouw die in de buurt plaatsvindt. CSV Jong Holland heeft een tekort aan een half wedstrijdveld en heeft dertig jeugdleden op de wachtlijst staan.

Flamingo's '64, AFC'34 en SV Grafdijk hebben alle drie een overschot van meerdere velden. Het voortbestaan van eerstgenoemde vereniging komt in het geding, aangezien deze vereniging nog slechts uit vijf teams bestaat. Ook AFC'34 heeft te maken met een teruglopend aantal leden en heeft daardoor capaciteit over.

Voor de dorpen in de voormalige gemeenten Schermer en Graft-De Rijp geldt dat de velden veel ruimte laten zien voor medegebruik of meer voetbalteams. Modelmatig gezien zou het totaal aantal velden in dit deel van de gemeente verminderd kunnen worden. Een belangrijke afweging hierbij is in hoeverre de sportvelden bijdragen aan of noodzakelijk zijn voor de leefbaarheid in deze kernen.

Hockey

De enige hockeyclub in Alkmaar, AHMC, heeft volgens de normen momenteel te maken met een tekort van 1,5 veld. Landelijk gezien is hockey een sport die steeds meer beoefend wordt en ook in Alkmaar lijkt groei van deze sport mogelijk. De mogelijkheden bij AHMC zijn echter beperkt. Het is daarom gerechtvaardigd om te onderzoeken of een tweede hockeyvereniging in Alkmaar kans van slagen heeft. Deze vereniging zou dan gebruik moeten gaan maken van (nieuw aan te leggen) sportvelden op een ander sportpark. Om deze nieuwe vereniging de kans te geven een 'echte' vereniging te worden, moet er rekening mee worden gehouden dat op de toekomstige locatie op den duur minimaal drie velden beschikbaar moeten zijn.

Tennis

Er zijn in de gemeente Alkmaar acht tennisverenigingen met in totaal ruim 3.350 leden. De banen zijn geen van alle in eigendom of beheer van de gemeente. De behoefteberekening laat zien dat met name de kleine verenigingen een overschot aan banen hebben en ook in de toekomst houden, wat overeen komt met het landelijke beeld. Vooral TC Daalmeer heeft met een overschot van vier banen een flink overschot, waardoor het in de toekomst voor deze vereniging moeilijk kan zijn om onderhoud of vervanging van alle banen te bekostigen.

Handbal

In Alkmaar zijn vijf handbalverenigingen actief met in totaal dertig teams. Alle verenigingen beschikken over één veld, wat voor deze verenigingen allemaal meer dan genoeg is. Gezien de landelijke trend van een dalend aantal handballers is het voor de verenigingen in Alkmaar extra nodig om te bezien in hoeverre zij leden kunnen behouden of zelfs kunnen groeien. Tevens zijn eventuele samenwerkingen of overgang naar zaalhandbal mogelijke opties om te verkennen.

Korfbal

De twee korfbalverenigingen in Alkmaar hebben beide voldoende aan één korfbalveld. Het tweede veld bij Celeritas is nu en in de toekomst niet nodig. Sinds seizoen 2014-2015 is een aangepaste veldafmeting voor korfbal ingesteld. De afmeting van een veld is nu 40 bij 20 meter (i.p.v. 60 bij 30) met een minimale uitloop aan beide zijden van 2 meter. Voor bestaande kunstgrasvelden, aanwezig bij beide verenigingen, geldt een overgangstermijn van twaalf jaar (tot 2026). Tot die tijd hebben verenigingen de tijd om een renovatiebeurt van de toplaag in te plannen en een herinrichting door te voeren.

Honk- en softbal

In de gemeente Alkmaar zijn twee sportparken waar honkbal en/of softbal gespeeld kan worden. Beide verenigingen hebben momenteel en in de toekomst voldoende ruimte. Het softbalveld op sportpark De Weijdt wordt slechts gebruikt door twee softbalteams en er is dus genoeg ruimte om te groeien als vereniging. De twee softbalteams zijn onderdeel van de omnivereniging SV Koedijk, met een grote voetbalafdeling. Het voortbestaan van de vereniging is daarmee wel gewaarborgd, maar de komende jaren zal moeten blijken of de softbalafdeling ook levensvatbaar blijft. De velden op sportpark Egmonderhout worden door de 19 teams volop benut, maar de huidige capaciteit volstaat.

Rugby

In de gemeente Alkmaar is één rugbyvereniging actief met drie seniorenteamen en zeven jeugdteams. De vereniging heeft behoefte aan twee velden voor de wedstrijden in het weekend. Voor de trainingen (ook door de rugbyacademie) volstaat één veld, dit kan een veld zijn waarop in het weekend wedstrijden plaatsvinden. In totaal heeft de vereniging daarmee een behoefte aan twee (kwalitatief goede) rugbyvelden. Het huidige rugbyveld (van slechte kwaliteit) biedt daarmee niet voldoende capaciteit voor de rugbyvereniging.

Atletiek

Atletiekvereniging Hylas is de enige atletiekvereniging in Alkmaar en heeft bijna zeshonderd leden. Hylas maakt gebruik van de in 2014 gerenoveerde en uitgebreide atletiekbaan (acht sprintbanen). Er zijn nog voldoende mogelijkheden voor deze vereniging om te groeien, voordat er extra capaciteit nodig is (tot 1.000 leden voldoet één volwaardige atletiekaccommodatie).

5.2 Binnensport

Het is voor de gemeente Alkmaar niet nodig om een extra sporthal te realiseren of een sporthal te sluiten. Het is wel verstandig om te blijven monitoren hoe de bezetting van de verschillende hallen en gymzalen zich ontwikkelt en waar aandachtspunten of kansen liggen om de bezetting te verhogen. Voor de ene accommodatie vraagt juist de bezetting overdag om creatieve oplossingen, terwijl andere accommodaties juist 's avonds of in het weekend beter benut moeten worden. Om hier beter inzicht in te verkrijgen is het raadzaam de bezettingsoverzichten per sportaccommodatie en per maand, dag en uur te analyseren.

De gemeente krijgt te maken met sterk teruglopende leerlingaantallen. Dit kan gevolgen hebben voor de gymzalen in de kleine kernen, maar ook de gymzalen in het 'oude' Alkmaar krijgen te maken met een (nog) lagere bezetting overdag. Vanuit sportverenigingen en overige gebruikers zal het aantal gebruikers vrijwel stabiel blijven tot 2030, maar wel is een verschuiving in de leeftijden van de gebruikers te zien. Meer gebruikers zullen komen uit de jongste en oudste leeftijdscategorieën, terwijl de gebruikers uit de middengroepen zullen teruglopen in aantal.

Bijlage 1 Teamaantallen uitgesplitst

Tabel B1.1 Voetbal in Alkmaar per sportpark (teamaantallen senioren), uitgangssituatie 2014-2015

Wijk	Sportpark	Voetbalver.	Za	Za 35+ /45+	Tot. za	Zo	Zo 35+/45+	Zo vet.	Tot. zo
Noord	De Weijdt	SV Koedijk	2	0	2	17	0	0	17
Midden	De Nollen	Kolping Boys	0	0	0	15	1	1	17
Zuid	Oosterhout	Alkmaarsche Boys	4	0	4	6	0	0	6
	Koning W. Alexanderl. 5	CSV Jong Holland	5	2	7	0	0	0	0
	Het Lood	Flamingo's '64	1	0	1	2	0	0	2
West	Egmonderhout	Alcmaria Victrix	2	0	2	6	0	2	8
	Robonsweg 10	AFC '34	2	0	2	2	0	0	2
Schermer	Stompetoren	SSV Stompetoren	0	0	0	3	0	2	5
	Grootschermer	GSV	0	0	0	5	0	1	6
	Schermerhorn	Sporting S	1	0	1	4	0	0	4
Graft-De Rijp	De Pauw	SV De Rijp	0	0	0	5	0	3	8
	West-Graftdijk	SV Graftdijk	0	0	0	3	0	0	3
Totaal gemeente Alkmaar			17	2	19	68	1	9	78

Tabel B1.2 Voetbal in Alkmaar per sportpark (teamaantallen junioren), uitgangssituatie 2014-2015

Wijk	Sportpark	Voetbalver.	Juniorenteams zaterdag				Juniorenteams zondag			
			A	B	C	Tot.	A	B	C	Tot.
Noord	De Weijdt	SV Koedijk	0	5	9	14	2	0	0	2
Midden	De Nollen	Kolping Boys	3	9	10	22	1	0	1	2
Zuid	Oosterhout	Alkmaarsche Boys	0	1	2	3	0	0	0	0
	Koning W. Alexanderl. 5	CSV Jong Holland	4	4	5	13	0	0	0	0
	Het Lood	Flamingo's '64	0	1	0	1	0	0	0	0
West	Egmonderhout	Alcmaria Victrix	0	2	2	4	1	0	0	1
	Robonsweg 10	AFC '34	1	2	6	9	0	1	0	1
Schermer	Stompetoren	SSV Stompetoren	0	0	1	1	0	1	0	1
	Grootschermer	GSV	0	0	1	1	0	1	0	1
	Schermerhorn	Sporting S	0	0	1	1	0	1	0	1
Graft-De Rijk	De Pauw	SV De Rijk	0	0	6	6	3	4	0	7
	West-Graftdijk	SV Graftdijk	0	0	0	0	0	1	0	1
Totaal gemeente Alkmaar			8	24	43	75	7	9	1	17

Tabel B1.3 Voetbal in Alkmaar per sportpark (teamaantallen pupillen), uitgangssituatie 2014-2015

Wijk	Sportpark	Voetbalver.	Aantal pupillenteams				Overig	
			D	E	F	Mini	G-zat	G-zon
Noord	De Weijdt	SV Koedijk	9	12	12	1	1	2
Midden	De Nollen	Kolping Boys	13	17	7	1	0	0
	DFS terrein	geen club	0	0	0	0	0	0
Zuid	Oosterhout	Alkmaarsche Boys	2	3	1	1	0	0
	Koning W. Alexanderl. 5	CSV Jong Holland	6	7	7	14	0	0
	Het Lood	Flamingo's '64	1	0	0	0	0	0
West	Egmonderhout	Alcmaria Victrix	4	7	6	2	0	0
	Robonsweg 10	AFC '34	6	8	6	2	0	0
Schermer	Stompetoren	SSV Stompetoren	1	2	2	1	0	0
	Grootschermer	GSV	1	2	1	1	1	0
	Schermerhorn	Sporting S	1	0	1	0	0	0
Graft-De Rijk	De Pauw	SV De Rijk	5	6	4	1	0	0
	West-Graftdijk	SV Graftdijk	1	1	2	0	0	0
Totaal gemeente Alkmaar			50	65	49	24	2	2

Tabel B1.4 Hockey in Alkmaar per sportpark (teamaantallen), uitgangssituatie 2014-2015

	Senioren				Jongens				Meisjes				Pupillen				Totaal	
	heren	Vet. + senat.	dames	vet	A	B	CD-11		A	B	CD-11		D-8	E-8	E-6	F		G
		zon				zat				zat				zat				
AHMC	5	5	3	1	2	3	4	4	4	7	9	9	4	5	11	7	1	84

Bijlage 2 Gymzalen in de gemeente Alkmaar

Tabel B2.1 Overzicht gymzalen in de gemeente Alkmaar

Gymzaal	Adres	Plaats
Gymzaal Amalia van Solmsstraat	Amalia van Solmsstraat 89	Alkmaar
Gymzaal Beethovensingel	Beethovensingel 11	Alkmaar
Gymzaal Elgerweg	Elgerweg 101	Alkmaar
Gymzaal Gabriël Metsulaan	Gabriël Metsulaan 30	Alkmaar
Gymzaal Heilooërdijk	Heilooërdijk 138	Alkmaar
Gymzaal Hobbemalaan	Hobbemalaan	Alkmaar
Gymzaal Judith Leysterstraat	Judith Leysterstraat 4	Alkmaar
Gymzaal Lindenlaan	Lindenlaan 101	Alkmaar
Gymzaal Lispeltuut	P.C. Boutenstraat 4	Alkmaar
Gymzaal Lorreinenlaan	Lorreinenlaan 23	Alkmaar
Gymzaal P. Schiphorstlaan	P. Schiphorstlaan 1	Alkmaar
Gymzaal Picassolaan (AZC Alkmaar)	Picassolaan 9	Alkmaar
Gymzaal Rudolf Steinerschool	Sperwerstraat 1	Alkmaar
Gymzaal Saturnusstraat	Saturnusstraat 26	Alkmaar
Gymzaal Snaarmanslaan	Snaarmanslaan 19	Alkmaar
Gymzaal Sneeuwgangsstraat	Sneeuwgangsstraat 18	Alkmaar
Gymzaal Spinaker	Frederik Hendriklaan 45	Alkmaar
Gymzaal Stalpaertstraat	Stalpaertstraat 3	Alkmaar
Gymzaal Stempelmakerstraat	Stempelmakerstraat 19	Alkmaar
Gymzaal Toscanestraat	Toscanestraat 4	Alkmaar
Gymzalen Kofschipstraat	Kofschipstraat 13-14	Alkmaar
Gymzalen Slochterwaard	Slochterwaard 182 (boven) en 183 (beneden)	Alkmaar
Gymzalen Tochtwaard	Tochtwaard 18-20	Alkmaar
Gymzaal Grootschermer	Middenweg 6	Grootschermer
Gymzaal Schermerhorn	Zuidje 10	Schermerhorn
Gymzaal Stompetoren	Erf 1	Stompetoren
Gymzaal Graft	Grafterbaan 31	Graft

Bijlage 3 Afmeting speelveld veldkorfbal

Bestuursbesluit 4.24 Afmeting speelveld veldkorfbal

De IKF heeft besloten dat met ingang van 1 juli 2014 de afmetingen van het speelveld voor veldkorfbal minimaal 40 x 20 meter en maximaal 60 x 30 mogen bedragen. Dit zal in een spelregelwijziging worden vastgelegd, die per diezelfde datum van kracht wordt.

Het bondsbestuur heeft binnen de kaders van het IKF-besluit besloten om in het Nederlandse veldkorfbal ingaand het seizoen 2014-2015 als vaste afmeting uit te gaan van 40 x 20 meter voor achttallen en 24 x 12 meter voor 4Korfbal-teams. Daarbij is het uitgangspunt dat:

- waar dat mogelijk is verenigingen zo snel mogelijk op deze afmetingen zullen overstappen;
- waar dat niet direct mogelijk is een overgangstermijn van kracht is, eindigend op 1 juli 2026;
- vanuit competitieoogpunt de veldafmetingen zoveel mogelijk eenduidig dienen te zijn.

Daarmee rekening houdend heeft het bondsbestuur op 12 mei 2014 het volgende bestuursbesluit vastgesteld.

1. GRASVELDEN

Achttallen dienen met ingang van 1 juli 2014 op een veld van 40 x 20 meter te spelen.

4Korfbal-teams spelen op een veld van 24 x 12 meter.

2. NIEUWE KUNSTGRASVELDEN

Achttallen dienen met ingang van 1 juli 2014 op een veld van 40 x 20 meter te spelen, met in achtname van de volgende aanvullende bepalingen:

a. Top- en wedstrijdkorfbal: er dient met vaste grondpotten en met vaste belijning (*) gespeeld te worden.

b. Breedtekorfbal: er mag met losse palen en met losse belijning gespeeld worden.

4Korfbal-teams spelen op een veld van 24 x 12 meter.

3. BESTAANDE KUNSTGRASVELDEN

Tot uiterlijk 30 juni 2026 is het, in afwijking van de verplichte afmeting van 40 x 20 meter, toegestaan op een veld met de hieronder staande afmeting te spelen indien aan de daarbij vermelde aanvullende bepalingen wordt voldaan:

- Top- en wedstrijdkorfbal:
- Senioren/A-jeugd: spelen op een bestaand kunstgrasveld van 60 x 30 meter is toegestaan, mits met vaste grondpotten en met vaste belijning (*) gespeeld wordt;
- Damesteams senioren/ A-jeugd: spelen op een bestaand kunstgrasveld van 50 x 25 meter is toegestaan, mits met vaste grondpotten en met vaste belijning (*) gespeeld wordt;
- B/C-jeugd: spelen op een bestaand kunstgrasveld van 50 x 25 meter is toegestaan, mits met vaste grondpotten en met vaste belijning (*) gespeeld wordt.
- Breedtekorfbal
- Senioren/A-jeugd: spelen op een bestaand kunstgrasveld van 60 x 30 meter is toegestaan, mits met vaste belijning gespeeld wordt.
- Damesteams Senioren/ A/B/C/D-jeugd, alsmede gemengde teams B/C/D-jeugd: spelen op een bestaand kunstgrasveld van 50 x 25 meter is toegestaan, mits met vaste belijning gespeeld wordt.
- 4Korfbal: spelen op een bestaand kunstgrasveld van 25 x 15 meter is toegestaan, mits met vaste belijning gespeeld wordt.

Dit bestuursbesluit treedt in werking op 1 juli 2014.

* Onder vaste belijning wordt verstaan de buitenlijnen, middenlijn alsmede de volledige cirkels en strafworpstippen op een kunstgrasveld.

Bijlage 4 Kaartmateriaal

Kaart 4.1 Overzicht voetbalaccommodaties

Kaart 4.2 Overzicht overige buitensportaccommodaties

Kaart 4.3 Resultaten vraag-aanbodanalyse voetbal 2014/2015

Kaart 4.4 Resultaten vraag-aanbodanalyse voetbal 2030

Kaart 4.5 Bezetting gymzalen (8 - 24 uur)

Kaart 4.6 Overzicht sportaccommodaties in Alkmaar en regio

Literatuurlijst

Hoekman, R. & Bol, P. van der (2014). *Sport in collegeprogramma's 2014. Van armoedebeleid tot zelfredzaamheid*. Utrecht: Mulier Instituut

Hoekman, R., Wezenberg-Hoenderkamp, K. & Dool, R. van den (2015). Sport, ruimte en tijd. In A. Tiessen-Raaphorst (Red.). *Rapportage sport 2014* (pp. 166-184). Den Haag: Sociaal en Cultureel Planbureau

Van der Poel, H. & S. Bakker, e.a. (2015), *Tennis in Nederland. De tenniswereld in al haar aspecten geserveerd*. Utrecht/Nieuwegein: Mulier Instituut/ARKO Sports Media

Herculesplein 269 | 3584 AA Utrecht | Postbus 85445 | 3508 AK Utrecht
T +31 (0)30 721 02 20 | info@mulierinstituut.nl | www.mulierinstituut.nl