

Tennis in Eindhoven

De toekomst van tennis als breedtesport in Eindhoven

Sven Bakker

Hugo van der Poel

Tennis in Eindhoven

De toekomst van tennis als breedtesport in Eindhoven

In opdracht van de gemeente Eindhoven, de Eindhovense Sportraad, de KNLTB en de Eindhovense tennisverenigingen

Sven Bakker
Hugo van der Poel

Mulier Instituut
sociaal-wetenschappelijk sportonderzoek

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

Inhoudsopgave

Samenvatting	7
1. Inleiding	11
1.1 Probleemstelling	11
1.2 Onderzoeksvragen	12
1.3 Onderzoeksmethode	13
1.4 Leeswijzer	14
2. Situatie van de tennissport in Eindhoven	15
2.1 Overzicht en locatie	15
2.2 Ledenontwikkeling	15
2.3 Contributiehogte	20
2.4 Tennisbanen	25
2.5 Tot slot	29
3. Opbrengsten	31
3.1 Contributie-opbrengst per baan in Eindhoven	32
3.2 Opbrengsten in Eindhoven afgezet tegen de rest van Nederland	34
3.3 Tot slot	35
4. Kosten	37
4.1 Kosten per baan bij tennisverenigingen in Eindhoven	38
4.2 Kosten per baan in Eindhoven afgezet tegen de rest van Nederland	39
4.3 Kosten per baan afgezet tegen huurtarief en integrale kostprijs	40
4.4 Tot slot	42
5. Resultaat van de opbrengsten en kosten per baan	45
5.1 Opbrengsten en kosten in de huidige situatie	45
5.2 Opbrengsten en kosten in de periode 2005-2014	46
5.3 Tot slot	47
6. Een blik op de toekomst	49
6.1 Prognose aantal leden tot en met 2025	49
6.2 Prognose opbrengst tot en met 2025	51
6.3 Prognose opbrengst en kosten tot en met 2025	55
6.4 Trends van nu en in de toekomst	57
6.5 Tot slot	60
7. Conclusies en aanbevelingen	63
7.1 Ontwikkelingen in ledenaantal	63
7.2 Werving en behoud van leden	63
7.3 Contributiehogte	64
7.4 Baanopbrengst, baanbezetting en huurtarief	65
7.5 Mogelijkheden de baten te verhogen en kosten te verlagen	67
7.6 Privatisering	69

7.7	Voorwaarden voor privatisering	70
7.8	Slotconclusie	70
	Literatuurlijst	73

Samenvatting

De tennisverenigingen in Eindhoven kampen sinds 2011 met teruglopende ledenaantallen (gemiddeld 20%) en oplopende kosten. Dit heeft ertoe geleid dat per jaar per baan gemiddeld 800 euro minder binnenkomt en er banen zijn afgestoten. De continuïteit van de nu nog goede tennisinfrastructuur, en daarmee de instandhouding van tennis als breedtesport, is in het geding. De gemeente Eindhoven heeft, in nauwe samenspraak met de Eindhovense Sportraad, de Koninklijke Nederlandse Lawn Tennis Bond (KNLTB) en de Eindhovense KNLTB-tennisverenigingen, het Mulier Instituut gevraagd in kaart te brengen hoe zich het ledental van de Eindhovense tennisverenigingen ontwikkelt en, daaruit voortvloeiend, in hoeverre deze ontwikkeling invloed heeft op hun opbrengsten en kosten.

In dit onderzoek is gekeken naar de huidige situatie, maar er is ook teruggekeken naar de periode vanaf 2005 en vooruitgekeken naar de periode tot 2025. Eindhovense tennisverenigingen zijn verder vergeleken met de landelijke situatie, met verenigingen in de nabije omgeving van Eindhoven en met tennisverenigingen in vergelijkbare gemeenten. Het onderzoek heeft de driehoek 'banen - leden - contributies' uitgebreid in kaart gebracht. Met deze gegevens is zo tevens de ontwikkeling in baanopbrengsten (contributie-opbrengst per baan) inzichtelijk gemaakt.

De Eindhovense tennisverenigingen hebben geprobeerd de baanopbrengsten in stand te houden door de contributie te verhogen en/of banen af te stoten. De contributie voor de jeugd is in Eindhoven met 49 procent gestegen in de afgelopen tien jaar, en voor volwassenen met 55 procent. Met deze hogere contributies en het afstoten van banen is het mogelijk geweest de baanopbrengst, ondanks de terugloop in ledental, met ruim 30 procent te laten stijgen. Het gemiddelde Eindhovense contributietarief is nu hoger dan het gemiddelde in Nederland, in Oost-Brabant, in Den Bosch en in Groningen, maar lager dan in Tilburg en Utrecht. De strategie om contributies te verhogen kan evenwel niet eindeloos worden volgehouden. Een blijvende sterke stijging van contributietarieven leidt er toe dat tennis zich 'uit de markt' prijst ten opzichte van andere sporten. Nu al is zichtbaar dat de Eindhovense tennisverenigingen de 'concurrentie' met tennisverenigingen in Veldhoven, Best, en Son en Breugel verliezen. Daar liggen de contributietarieven aanmerkelijk lager: 45 euro voor seniorleden en 25 euro voor jeugdleden. Geadviseerd wordt de contributiehoogte bij de Eindhovense verenigingen voor een aantal jaren te 'bevriezen' op het huidige niveau.

De baanopbrengsten kunnen ook stijgen door banen af te stoten, en zo de baandruk (aantal leden per baan) te laten stijgen. Vergeleken met 2005 is in Eindhoven zo'n 10 procent van de banen afgestoten. De gemiddelde baandruk in Eindhoven ligt in 2014 met 68 leden (13 jeugdleden en 55 seniorleden) net onder het oude minimumniveau van zeventig dat de KNLTB adviseerde met het oog op een financieel gezonde exploitatie van een tennisvereniging. De baandruk in Eindhoven ligt boven het huidige landelijke gemiddelde van zestig leden per baan, is vergelijkbaar met die in Tilburg, en is iets lager dan in Veldhoven, Best, Son en Breugel, Utrecht, Den Bosch en Groningen. De kanttekening hierbij is dat het competitiespelen bij tennisverenigingen steeds belangrijker wordt. Competitospelers haken minder snel af, maar leggen door hun intensiever gebruik ervan, wel een grotere druk op de banen. De KNLTB heeft daarom de richtlijn om sportieve redenen neerwaarts bijgesteld naar minimaal vijftig leden per baan. De KNLTB geeft echter aan dat een hogere baandruk tot de oude bovengrens van negentig leden per baan, afhankelijk van de kostenstructuur per vereniging, toch nodig kan zijn om de exploitatie sluitend te krijgen. Voor de Eindhovense situatie wordt op sportieve gronden geadviseerd de komende jaren uit te gaan van een gemiddelde (norm) baandruk van 65 leden per baan, met de kanttekening dat dit alleen kan als de kosten voor de tennisverenigingen omlaaggaan of de overige opbrengsten omhoog.

Naast contributie (gemiddeld 60%) is de tweede grote inkomstenbron voor een tennisvereniging de omzet in het clubhuis (gemiddeld 30%). Helaas daalt die mee met het dalend ledenaantal, waarmee het negatieve effect op de totale baten van de club wordt versterkt. Geadviseerd wordt niet te rekenen met de mogelijkheid dat tennisverenigingen op andere wijzen hun inkomsten kunnen verhogen, als contributieverhoging geen optie meer is.

Behalve naar hogere opbrengsten kan een vereniging zoeken naar mogelijkheden de kosten te verlagen. De enige serieuze optie voor lastenverlaging de exploitatielasten van de banen terug te brengen, die in Eindhoven bestaan uit het verschuldigde huurtarief en de energielasten. De eerste optie is dan dat de gemeente, in plaats van het huurtarief verder te verhogen, juist met gemiddeld 500 euro verlaagt en dit voor vijf jaar op dit niveau bevriest.

De tweede optie, die in de tijd ook in het verlengde van de voorgestelde huurverlaging kan worden voorbereid, is privatisering. Uit dit onderzoek komt naar voren dat het onderhoud van de banen volgens de modelberekeningen van de KNLTB minder hoeft te kosten dan de verenigingen nu aan het gemeentelijke huurtarief per baan kwijt zijn. Daarom wordt aanbevolen uit te rekenen of privatisering kan leiden tot lagere kosten voor de verenigingen. Dit is mogelijk wanneer slechts een beperkt deel van de integrale kostprijs bij privatisering ten laste komt van de verenigingen. Dit is het geval als de verenigingen wel de kosten voor de benodigde nutsvoorzieningen (water, elektriciteit, afvalverwijdering) gaan dragen en belastingen afdragen, maar geen of slechts beperkte (symbolische) grondkosten hebben, zij niet hoeven bij te dragen aan de ontsluiting en geen kosten hebben aan groenonderhoud, afgezien van eventueel het groenonderhoud direct grenzend aan en tussen de banen.

De gemeente houdt een integrale kostprijs aan van 13.800 euro per baan, waarmee het huidige dekkingspercentage uitkomt op 54 procent. Afgezet tegen de gemiddelde kosten voor het baanonderhoud van 4.800 euro is dit een verschil van 9.000 euro. Dit verschil is verhoudingsgewijs erg groot. Elders wordt uitgegaan van dekkingspercentages tussen de 80 en 100 procent en ligt de integrale kostprijs op maximaal 10.000 euro. Aanbevolen wordt kritisch te (laten) kijken naar de integrale kostprijsberekening en het dekkingspercentage. Afgezien hiervan kan de gemeente kosten besparen door de banen te privatiseren. Behalve dat de onderhouds- en instandhoudingskosten wegvallen, zal ook een groot deel van de overheadkosten kunnen wegvallen, omdat de gemeente niet meer de zorg heeft voor het onderhoud en de instandhouding van de tennisbanen.

Ingeval van privatisering wordt aanbevolen dat de gemeente (een deel van) de te realiseren bezuiniging gebruikt om de privatisering te faciliteren door de parken en banen over te dragen in een goede staat van onderhoud en tegen een geringe of symbolische overnamesom. Verder zullen de verenigingen zekerheden, zoals een langjarig huurcontract of erfpacht voor de grond en een recht van opstal, nodig hebben om zelfstandig geld aan te kunnen trekken voor het renoveren van hun banen.

Kortom, wil de Eindhovense tennissport als breedtesport toegankelijk blijven, dan zullen de tennisverenigingen actief moeten zijn in ledenwerving en -behoud. Zet desondanks de ledendaling door, dan is verdere contributieverhoging alleen nog aan te raden voor die verenigingen die nu onder het Eindhovens gemiddelde zitten. Gemeente en tennisverenigingen wordt aangeraden afspraken te maken die het mogelijk maken met een gemiddelde baandruk van 65 te rekenen. Daartoe wordt om te beginnen aanbevolen de voorgenomen tariefsverhoging voor 2015 te schrappen en in plaats daarvan de huurtarieven voor 2015 met 500 euro te verlagen en voor de komende jaren op dat niveau te bevriezen.

Ten slotte is duidelijk dat het exploitatietechnisch zeer de moeite waard lijkt om de mogelijkheid van privatisering te verkennen.

Het is inmiddels duidelijk dat de ledendaling zich in 2014 heeft doorgezet (met 3,5%) en het huurtarief in 2015 weer ruim 4 procent hoger ligt dan in 2014. Daarmee zijn in 2015 de contributie-opbrengsten per baan lager dan de exploitatielasten. Dit is exploitatietechnisch niet gezond, en vergt ingrijpen. Zo niet, dan komt de toekomst van tennis als een voor iedereen toegankelijke en makkelijk bereikbare breedtesport, en daarmee de maatschappelijke functie van de tennisverenigingen in de verschillende wijken van Eindhoven, in gevaar.

1. Inleiding

Dit onderzoek is uitgevoerd door het Mulier Instituut, in opdracht van de gemeente Eindhoven, de Eindhovense Sportraad, de Koninklijke Nederlandse Lawn Tennis Bond (KNLTB) en de Eindhovense tennisverenigingen. Het onderzoek maakt inzichtelijk in welke situatie de Eindhovense tennisverenigingen zich bevinden qua ontwikkeling in ledental en, daaruit voortvloeiend, in hoeverre deze ontwikkeling invloed heeft op hun opbrengsten en kosten. Er is gekeken naar de huidige situatie, maar er is ook teruggekeken naar de periode vanaf 2005 en vooruitgekeken naar de periode tot 2025. Eindhovense tennisverenigingen zijn daarbij vergeleken met de landelijke situatie en met tennisverenigingen in vergelijkbare gemeenten.

De opdrachtgevers zagen aanleiding tot het uitvoeren van dit onderzoek omdat de exploitatie van de tennisaccommodaties en de begrotingen van de tennisverenigingen onder druk staan. De verenigingen werden in de afgelopen jaren geconfronteerd met sterk teruglopende ledenaantallen (in totaal van 8.500 in 2009 naar minder dan 7.000 nu) en oplopende kosten. Eindhovense tennisverenigingen hebben steeds grotere moeite om het huurtarief van de tennisbanen te betalen. De continuïteit van de nu nog goede tennisinfrastructuur, en daarmee de instandhouding van tennis als breedtesport, is in het geding.

Landelijk is 30 procent van de tennisaccommodaties in eigendom van de gemeente, doet bij 18 procent van de tennisaccommodaties de gemeente het voorjaars- of jaarlijks grote onderhoud van de banen, en verrichten slechts op 6 procent van de tennisaccommodaties de gemeenten het dagelijks onderhoud. Veelal zijn de verenigingen zelf verantwoordelijk voor het onderhoud, en in mindere mate ligt die verantwoordelijkheid bij stichtingen en commerciële aanbieders. De situatie in Eindhoven, waar de gemeente bij bijna alle verenigingen voor 'alles' verantwoordelijk is, is dus vrij uniek en impliceert een relatief grote betrokkenheid van de gemeente bij de ontwikkeling van tennis als breedtesport in de gemeente Eindhoven.

Dit onderzoek moet bijdragen aan de ambitie van de opdrachtgevers om op langere termijn tennis als breedtesport voor de Eindhovenaren fysiek en financieel toegankelijk te houden.

1.1 Probleemstelling

Tennis is landelijk de tweede georganiseerde sport. Er zijn ongeveer 1.700 verenigingen aangesloten bij de KNLTB, die verspreid over het land gebruikmaken van 1.650 tennisaccommodaties met minimaal één buitenbaan. Tennis wordt beoefend door jong en oud, en heeft in vergelijking met andere buitensporten veel vijftigplussers als lid. Het kan competitief en recreatief worden gespeeld en draagt bij aan de gezondheid van de beoefenaars.

In het algemeen zijn tennisverenigingen relatief grote en sterke verenigingen. Ze hebben vrijwel altijd de zorg voor een eigen clubhuis, dat fungeert als sociaal middelpunt van de club. Geschat wordt dat één op de zes leden van tennisverenigingen vrijwilligerswerk doet in bestuur en commissies, hetgeen in Eindhoven zou neerkomen op zevenhonderd vrijwilligers. Als breedtesport is tennis goed gespreid over het land en van alle grote sporten het meest toegankelijk (begrepen als gemiddelde afstand tot de betreffende sportlocatie).

Tennis is als breedtesport van groot belang voor het sociale klimaat in wijken en voor de mogelijkheid een leven lang gezond bezig te zijn.

De probleemstelling van dit onderzoek luidt daarom als volgt:

“Op welke wijze kunnen de gemeente en de tennisverenigingen op lange termijn tennis als breedtesport toegankelijk houden en de tennisparticipatie op een minimaal gelijkblijvend niveau houden als in 2014?”¹

1.2 Onderzoeksvragen

De probleemstelling valt uiteen in meerdere onderzoeksvragen, die in dit onderzoek stapsgewijs worden beantwoord. De onderzoeksvragen zijn onder te verdelen in zes thema's die in deze rapportage elk een afzonderlijk hoofdstuk hebben. Per hoofdstuk worden dus de onderzoeksvragen van het betreffende thema beantwoord. De volgende thema's en onderzoeksvragen komen aan bod:

Situatieschets

1. Welke tennisverenigingen zijn er in de gemeente Eindhoven en waar in de gemeente bevinden deze verenigingen zich?
2. Hoe heeft het ledental van de Eindhovense tennisverenigingen zich in de periode 2005-2014 ontwikkeld en hoe verhoudt dit zich enerzijds tot de ledentalontwikkeling in dezelfde periode in Nederland en het KNLTB-district Oost-Brabant en anderzijds tot de sport- en tennisparticipatie in Eindhoven?
3. Hoe heeft de contributiehoogte voor senioren en junioren van de Eindhovense tennisverenigingen zich in de periode 2005-2014 ontwikkeld en hoe verhoudt dit zich voor de jaren 2012 en 2014 tot de contributiehoogte in Nederland en het KNLTB-district Oost-Brabant?
4. Hoeveel en welke soort tennisbanen hebben de tennisverenigingen in Eindhoven en hoe verhoudt zich dit tot het aantal leden in de periode 2005-2014 bij de tennisverenigingen (aantal leden per baan, baandruk)?

Opbrengsten

5. Hoe hebben de baanopbrengsten zich in de periode 2005-2014 per tennisvereniging in Eindhoven, en voor deze tennisverenigingen als geheel, ontwikkeld?
6. Hoe verhouden deze opbrengsten per tennisbaan zich in 2012 en 2014 tot de gemiddelde baanopbrengst in 1) Nederland, 2) het KNLTB-district Oost-Brabant, 3) twee vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), 4) vier buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en 5) twee vergelijkbare gemeenten in de rest van Nederland op basis van een vergelijkbare stedelijkheidsgraad en vergelijkbaar inwonertal (Utrecht en Groningen)?

¹ Het aantal leden van tennisverenigingen in een bepaald jaar wordt jaarlijks vastgesteld per 30 september van het voorgaande jaar. Wanneer we het in dit onderzoek hebben over het aantal leden in 2014 wordt uitgegaan van het aantal leden per 30 september 2013. Voor 2013 wordt uitgegaan van 30 september 2012 etc.

Kosten

7. Hoeveel bedragen de daadwerkelijke kosten per tennisbaan bij de tennisverenigingen in Eindhoven en wat wordt hiervan door middel van jaarlijkse huurtarieven doorberekend aan de verenigingen?
8. Hoe verhouden de kosten per tennisbaan zich tot de kostprijs per tennisbaan zoals doorgerekend door de KNLTB in de brochure 'Baansoorten in beeld'?
9. Hoe verhouden de kosten per tennisbaan zich tot de geschatte kosten per tennisbaan in 1) twee vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), 2) vier buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en 3) twee vergelijkbare gemeenten in de rest van Nederland op basis van een vergelijkbare stedelijkheidsgraad en vergelijkbaar inwonertal (Utrecht en Groningen)?

Resultaat van de opbrengsten en kosten

10. Hoe verhouden de opbrengsten en kosten zich bij de tennisverenigingen in Eindhoven in de periode 2005-2014?

Een blik op de toekomst

11. Wat is de verwachte ontwikkeling in het aantal leden bij de Eindhovense tennisverenigingen tot 2025, op basis van enerzijds gemeentelijke bevolkingsprognoses en anderzijds de ontwikkeling van het percentage leden van Eindhovense tennisverenigingen in de Eindhovense bevolking?
12. Wat is het effect van deze verwachte ledenontwikkeling op de opbrengsten per baan bij de Eindhovense tennisverenigingen tot 2025?
13. Welke landelijke trends in het algemeen (individualisering, vergrijzing), op sportgebied (sporten waar en wanneer jou het uitkomt) en in de tenniswereld (flexibele lidmaatschappen) kunnen de ontwikkeling in het aantal leden bij de Eindhovense tennisverenigingen beïnvloeden?

Aanbevelingen

14. Welke aanbevelingen kunnen op basis van de onderzoekresultaten worden gedaan om betaalbare tennisparticipatie in de gemeente Eindhoven te behouden?

1.3 Onderzoeksmethode

Om de onderzoeksvragen te beantwoorden worden berekeningsmethodes toegepast die data van ledentallen, contributiehoogtes en baanaantallen combineren. Om uitspraken te doen over de te verwachten ontwikkelingen tot 2025, worden data van ledentallen, contributiehoogtes en baanaantallen gecombineerd met bevolkingsprognoses voor de gemeente Eindhoven.

Een belangrijk element in dit onderzoek is de baanopbrengst. De baanopbrengst is de contributie-opbrengst per baan, die beïnvloed wordt door het totaal leden van de vereniging, het aantal banen en de contributiehoogte. Bij de berekening van de baanopbrengst gaan we uit van de cijfers van het aantal jeugdleden en het aantal seniorleden dat bij de KNLTB bekend is, en de verschillen in contributie die de verenigingen heffen voor deze beide groepen leden (zie figuur 1.1).

De aldus berekende baanopbrengst is de maximaal haalbare baanopbrengst. In werkelijkheid zal de baanopbrengst lager liggen, omdat de meeste verenigingen kortingsregelingen kennen en een variatie in

lidmaatschappen met bijbehorende tarieven, zoals bijvoorbeeld gezinskortingen, student- en daglidmaatschappen. We schatten daarom in dat de reële baanopbrengst zo'n 10 procent lager ligt dan de maximaal haalbare baanopbrengst.

Figuur 1.1 Factoren van invloed op de baanopbrengst

Verenigingen hebben de zorg de baanopbrengst in balans te houden. Als bijvoorbeeld het ledenaantal daalt, dan kan de baanopbrengst in balans blijven door ofwel de contributie te verhogen, ofwel het aantal banen te verminderen, of door een mix van beide maatregelen. Hoe hoog de baanopbrengst moet zijn is afhankelijk van de lasten die een vereniging heeft.

1.4 Leeswijzer

In hoofdstuk 2 wordt de situatie van de tennissport in Eindhoven beschreven. De locaties van de tennisverenigingen worden in kaartvorm weergegeven en zaken als ledental, contributiehoogte en aantal en soort tennisbanen passeren de revue. Hoofdstuk 3 gaat in op de opbrengsten van de Eindhovense tennisverenigingen en hoe dit in verhouding staat tot tennisverenigingen in de rest van Nederland. Hoofdstuk 4 is vergelijkbaar in opzet, maar gaat in plaats van over de opbrengsten over de kosten. In hoofdstuk 5 worden de resultaten uit de twee voorgaande hoofdstukken tegen elkaar afgezet en ontstaat het resultaat van de opbrengsten en kosten. In hoofdstuk 6 wordt een blik geworpen op de toekomst. Hierin wordt een prognose gemaakt voor de toekomstige ontwikkeling in ledental en opbrengsten, en wat voor invloed trends hierop hebben. Met de resultaten van al deze hoofdstukken worden in hoofdstuk 7 aanbevelingen gedaan om de tennisindeelname in Eindhoven toegankelijk en betaalbaar te houden, en daarmee de huidige goede tennisinfrastructuur te behouden.

2. Situatie van de tennissport in Eindhoven

Dit hoofdstuk schetst de huidige situatie van de tennissport in de gemeente Eindhoven. In paragraaf 2.1 wordt een overzicht gegeven waar de tennisverenigingen in Eindhoven zich bevinden. De ontwikkeling in ledental bij deze verenigingen komt in paragraaf 2.2 aan bod. Verder wordt in paragraaf 2.3 inzicht gegeven in de contributiehoogte en gaat paragraaf 2.4 in op het aantal en soort tennisbanen van de verenigingen. Het hoofdstuk wordt in paragraaf 2.5 afgesloten met een korte conclusie.

2.1 Overzicht en locatie

Er zijn in de gemeente Eindhoven tien tennisverenigingen die zijn aangesloten bij de Koninklijke Nederlandse Lawn Tennis Bond (KNLTB). Deze tien verenigingen spelen op negen locaties (figuur 2.1). T.C. Tegenbosch en Prinsejagt hebben weliswaar de beschikking over eigen tennisbanen en kantine, maar liggen qua locatie bij elkaar. T.V. Heihoef is niet aangesloten bij de KNLTB en wordt niet meegenomen in dit onderzoek.

2.2 Ledenontwikkeling

In deze paragraaf gaan we in op het huidige aantal leden van de tennisverenigingen in Eindhoven en hoe deze aantallen zich in de periode 2005 tot 2014 hebben ontwikkeld. Uitgangspunt zijn hierbij de ledenaantallen per 30 september van het jaar ervoor. De gepresenteerde ledenaantallen zijn dus feitelijk de ledenaantallen die aan het eind van het zomerseizoen ervoor bekend waren en waarvan uit mag worden gegaan dat het leden betreft die hun contributie betaald hebben. Voor dit onderzoek golden als laatst bekende cijfers de ledenaantallen van eind september 2013. Bij een dalend ledenaantal (zoals de laatste jaren in Eindhoven het geval is) betekent dit een overschatting van het ledenaantal in 2014.² We komen later nog terug op de betekenis hiervan voor de uitkomsten van dit onderzoek.

T.V. Genneper Parken en T.V. Bokt zijn qua aantal leden de twee grootste tennisverenigingen in Eindhoven. T.V. Genneper Parken heeft in 2014 1.248 leden en T.V. Bokt heeft er 1.226 (figuur 2.2). T.C. Engelsbergen is met 114 leden de kleinste tennisvereniging in Eindhoven.

² Volgens de KNLTB was op 16 september 2014 het totale ledenaantal 6.857, hetgeen een daling is van 3,5 procent ten opzichte van 30 september 2013. De dalende trend lijkt zich dus vooralsnog door te zetten.

Figuur 2.1 Tennisverenigingen in Eindhoven

Figuur 2.2 Aantal leden bij de tennisverenigingen in Eindhoven in 2014

Bron: KNLTB (2014)³

Ondanks het feit dat T.V. Bokt de op een na grootste tennisvereniging is in Eindhoven, heeft de vereniging de afgelopen tien jaar te maken gehad met een flinke daling in het aantal leden (tabel 2.1). Het ledental bij T.V. Bokt is met zo'n driehonderd leden gedaald, wat neerkomt op een relatieve daling van 20 procent. T.C. Tegenbosch steeg tot 2009 in aantal leden. Daarna zette een neergang in tot en met 2014.

³ Data verkregen over aantal leden per vereniging in Eindhoven via KNLTB-adviseur Regio Zuid Edwin Giethoorn, 9 juli 2014 en data verkregen over verenigingen landelijk via Marketing Intelligence Adviseur Ank Boullart, 14 maart 2014.

Tabel 2.1 Ontwikkeling ledental tennisverenigingen in Eindhoven in periode 2005-2014, met schuin gedrukt de procentuele verandering t.o.v. 2005

Vereniging	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Genneper Parken Tennis*	1.302	1.361	1.370	1.342	1.322	1.323	1.314	1.269	1.238	1.248
		+5%	+5%	+3%	+2%	+2%	+1%	-3%	-5%	-4%
T.V. Bokt	1.533	1.532	1.531	1.573	1.553	1.454	1.453	1.368	1.299	1.226
		=	=	+3%	+1%	-5%	-5%	-11%	-15%	-20%
T.C. Tegenbosch	651	771	1.075	1.176	1.224	1.223	1.202	1.098	1.040	1.011
		+18%	+65%	+81%	+88%	+88%	+85%	+69%	+60%	+55%
Prinsejagt	1.235	1.168	1.128	1.082	1.121	1.068	1.054	936	830	876
		-5%	-9%	-12%	-9%	-14%	-15%	-24%	-33%	-29%
E.L.T.V.	917	876	896	860	861	831	752	782	710	705
		-4%	-2%	-6%	-6%	-9%	-18%	-15%	-23%	-23%
E.T.V. Volley	955	928	900	861	910	861	832	808	714	676
		-3%	-6%	-10%	-5%	-10%	-13%	-15%	-25%	-29%
T.V. Meerhoven**	(632)	632	718	729	683	691	599	620	559	515
		=	+14%	+15%	+8%	+9%	-5%	-2%	-12%	-19%
T.V. De Doornakkers	462	442	424	382	380	505	530	498	465	440
		-4%	-8%	-17%	-18%	+9%	+15%	+8%	+1%	-5%
E.S.T. Fellenoord	197	230	200	240	299	282	280	317	361	342
		+17%	+2%	+22%	+52%	+43%	+42%	+61%	+83%	+74%
T.C. Engelsbergen	173	166	138	140	124	105	103	97	117	114
		-4%	-20%	-19%	-28%	-39%	-40%	-44%	-32%	-34%
Eindhoven	8.057	8.106	8.380	8.385	8.477	8.343	8.119	7.793	7.333	7.153
		+0,6%	+3,9%	+3,9%	+5,0%	+3,4%	+0,8%	-3,4%	-9,9%	-12,6%

* Het ledental van Genneper Parken Tennis is een gecombineerd ledental van de voormalige verenigingen T.H.E.S. en T.V. Genneper Parken, die per 1 januari 2014 zijn gefuseerd tot Genneper Parken Tennis.

Bron: KNLTB (2014)

** Volgens de KNLTB is T.V. Meerhoven is per 17 januari 2005 aangesloten bij de bond. Dat betekent dat in de kolom 2006 het ledenaantal staat dat T.V. Meerhoven had per 30 september 2005, de eerste officiële peildatum voor Meerhoven. Aangezien al in 2004 en 2005 werd getennist bij Meerhoven, staat in de kolom 2005 een schatting van het aantal leden in 2005.

De procentuele verandering van het aantal leden ten opzichte van het voorgaande jaar is uiteengezet in figuur 2.3. Dit is gedaan voor de gemeente Eindhoven, KNLTB-district Oost-Brabant en Nederland als geheel. In deze figuur is te zien dat van 2010 tot 2013 de daling van het aantal leden in Eindhoven harder heeft doorgezet dan in Oost-Brabant en in Nederland. De afname in aantal leden in 2013 ten opzichte van 2012 was in Eindhoven zo'n 6 procent, terwijl dit in Oost-Brabant (-4%) en Nederland (-3%) lager lag. De afname van het aantal leden in 2014 ten opzichte van 2013 was voor het eerst sinds 2010 groter in Oost-Brabant (-4%) en in Nederland (-4%) dan in Eindhoven (-2%).

Figuur 2.3 Procentuele verandering ledental tennisverenigingen in Eindhoven, KNLTB-district Oost-Brabant en Nederland ten opzichte van het voorgaande jaar

Bron: KNLTB (2014)

Hoewel de sportdeelname in Eindhoven in 2008 met 5 procent steeg ten opzichte van 2004, daalde de tennisdeelname in Eindhoven in de periode 2005-2008 met 8 procent (figuur 2.4). Opvallend was dat tussen 2005 en 2008 het aantal leden van de Eindhovense tennisverenigingen wel met 4 procent steeg. In de periode 2008-2012 daalde zowel de sportdeelname (-1%), de tennisdeelname (-9%) als het ledental van de tennisverenigingen (-7%).

Het beeld voor Eindhoven past bij de uitkomsten van landelijk onderzoek, dat laat zien dat niet alleen de ledenaantallen bij tennisverenigingen teruglopen (zie figuur 2.3), maar ook het aantal mensen in de bevolking dat georganiseerd en/of ongeorganiseerd aan tennis doet. Tegelijkertijd neemt het aantal competitiespelers bij tennis toe. Voor verenigingen betekent dit dat ze enerzijds verhoudingsgewijs meer leden krijgen die frequent en competitie spelen, en anderzijds voor hun werving een kleinere vijver van 'niet-georganiseerde' tennissers hebben om uit te wisselen. Werving moet zich steeds meer richten op 'niet tennissers'.

Figuur 2.4 Procentuele verandering sport- en tennisdeelname in Eindhoven en het ledental van de Eindhovense tennisverenigingen ten opzichte van vier jaar eerder

Bronnen: KNLTB (2014) en Gemeente Eindhoven (2012)⁴

2.3 Contributiehoogte

De contributiehoogtes bij de tennisverenigingen in Eindhoven liggen vrij dicht bij elkaar (figuur 2.5). Prinsejagt hanteert met 173 euro het hoogste tarief voor volwassenen en T.V. De Doornakkers met 135 euro het laagste. E.S.T. Fellenoord is een studentenvereniging en hanteert een contributietarief van 25 euro, maar daar komen nog wel de kosten van een verplichte sportpas à 80 euro per jaar bij.

De onderzoeksvragen die ten grondslag liggen aan dit onderzoek (zie paragraaf 1.2), zijn gericht op de kosten en opbrengsten bij tennis, in het bijzonder op de kosten van de banen en de contributie-opbrengsten. Zonder dus op een uitgebreide vergelijking met andere sporten in te gaan is het voor een goed begrip van de contributiehoogte wel van belang aan te geven dat bij tennis de lessen worden verzorgd door professionals, en dat daarvoor extra betaald moet worden buiten de contributie om. De kosten van één lesuur liggen in de regel tussen 40 en 50 euro.⁵ Ook voor deelname aan de competitie dient men extra te betalen. Vanzelfsprekend heeft de tennisser ook nog kosten aan kleding, schoeisel en materialen (rackets, ballen, tassen), die worden geschat op ongeveer 300 euro per jaar. Tot slot zijn er transportkosten en de kosten van de verteringen in het clubhuis. Bij elkaar genomen bedragen de jaarlijkse kosten voor een competitie spelende tennisser, die daarbij nog wat lessen neemt, al gauw 700 à 800 euro per jaar. Op dezelfde wijze benaderd liggen bij de meeste sporten (zoals voetbal, hockey,

⁴ Notitie sportdeelname volwassenen, gemeente Eindhoven (2012)

⁵ Heeft men bijvoorbeeld twintig lessen van een uur, samen met drie anderen, dan is dat bij een tarief van 45 euro per uur, per deelnemer 225 euro. Het jaarrond (veertig weken) volgen van zo'n les komt neer op extra kosten van 450 euro. Voor senioren en jeugd zijn de kosten per uur niet verschillend. Veel verenigingen zorgen wel voor een iets lager tarief voor de jeugd, maar doen dat dan door interne subsidiëring.

korfbal, atletiek, zalsporten) de kosten rond de 400 à 500 euro per jaar (Romijn et al. 2013). Het gemiddelde KNLTB-lid, waarbij dus ook de niet-lessende recreanten zijn meegenomen, geven ongeveer 600 euro per jaar uit aan hun sport (inclusief contributie), terwijl de gemiddelde sporter 350 euro aan zijn of haar sport spendeert (ING Economisch bureau 2014). Uit beide aangehaalde onderzoeken blijkt dat tennis voor de burger een relatief dure sport is, vergeleken met de meeste andere sporten. Alleen paardrijden en golf zijn gemiddeld duurder.

Figuur 2.5 Contributiehoogte van standaard lidmaatschap voor volwassenen en jeugd bij tennisverenigingen in Eindhoven in 2014, in euro's

* E.S.T. Fellenoord is een studentenvereniging en hanteert een speciaal contributietarief voor studenten (contributie à 25 euro, plus verplichte sportpas à 80 euro).

Bron: Accommodatiemonitor Sport (2014)

Het gemiddelde contributiebedrag in Eindhoven bedraagt 154 euro voor volwassenen en 91 euro voor de jeugd (figuur 2.6). Het gemiddelde voor Eindhoven is inclusief het contributietarief van studentenvereniging Fellenoord. Wordt hier geen rekening mee gehouden, dan is de gemiddelde contributiehoogte 160 euro.

Daarmee is het gemiddelde contributiebedrag om te tennissen in Eindhoven een stuk hoger dan het gemiddelde in Nederland en het KNLTB-district Oost-Brabant. In Nederland bedraagt het gemiddelde contributiebedrag 135 euro voor volwassenen en 77 euro voor de jeugd en in Oost-Brabant is het gemiddelde contributiebedrag 116 euro voor volwassenen en 62 euro voor de jeugd.

Figuur 2.6 Gemiddelde contributiehoogte van een standaard lidmaatschap voor volwassenen en jeugd in Eindhoven, Nederland, KNLTB-district Oost-Brabant, vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en vergelijkbare gemeenten qua stedelijkheid en inwonertal (Utrecht en Groningen) in 2014, in euro's

Bron: Accommodatiemonitor Sport (2014)

Tennissen in Eindhoven is goedkoper dan in Tilburg (175 euro voor volwassenen en 93 euro voor de jeugd), maar duurder dan in Den Bosch (138 euro voor volwassenen en 80 euro voor de jeugd). Drie van de vier omliggende gemeenten (Veldhoven, Best en Son en Breugel) hanteren een lager gemiddeld contributietarief voor volwassenen en jeugd, terwijl Waalre hogere gemiddelde contributies heeft. Tennissen in Utrecht in Utrecht is voor volwassenen qua gemiddeld contributietarief een stuk duurder

voor volwassenen dan in Eindhoven en zit ongeveer op hetzelfde niveau qua gemiddeld jeugdtarief. Groningen zit met het gemiddeld contributiebedrag net iets onder het gemiddelde in Eindhoven.

Wanneer we kijken naar de stijging van het contributiebedrag voor een standaard-lidmaatschap voor volwassenen tussen 2012 en 2014, dan zien we dat dit in Eindhoven met zes procent is gestegen (figuur 2.7). Voor de jeugd was dat 5 procent. Eindhoven zit met die stijging ongeveer op het landelijke niveau (+5% volwassenen en +7% jeugd), maar steekt wel sterk af ten opzichte van de stijging van de contributiehoogte in het KNLTB-district Oost-Brabant (+3% volwassenen en +1% jeugd). In Tilburg en in Groningen is het gemiddelde contributietarief voor volwassenen met respectievelijk 9 en 8 procent flink gestegen in de afgelopen twee jaar - sterker dan in Eindhoven. Den Bosch, Veldhoven, Waalre, Best en Utrecht hebben voor wat betreft het volwassenentarief een minder sterke stijging doorgemaakt dan in Eindhoven.

Figuur 2.7 Procentuele verandering gemiddelde contributiehoogte in Eindhoven, KNLTB-district Oost-Brabant en Nederland voor 2014 ten opzichte van 2012

Bron: Accommodatiemonitor Sport (2014)

Het gemiddelde contributiebedrag in Eindhoven is niet alleen tussen 2012 en 2014 gestegen, maar in de gehele periode 2004-2014. In 2004 bedroeg het gemiddelde contributietarief voor volwassenen 100 euro en voor de jeugd 61 euro (tabel 2.2).

Tabel 2.2 Contributiehoogte van een standaard lidmaatschap voor volwassenen en jeugd bij tennisverenigingen in Eindhoven in de periode 2004-2014, in euro's, met voor het gemiddelde in Eindhoven schuin gedrukt de procentuele verandering t.o.v. 2005

Vereniging	2004	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Genneper Parken Tennis											
Jeugd	-	-	-	-	-	-	-	-	-	-	75
Volwassenen	-	-	-	-	-	-	-	-	-	-	150
T.V. Genneper Parken**											
Jeugd	44*	50*	55	60	60	63	65	70	75	78	-

Volwassenen	97*	110*	120	124	124	128	133	140	150	155	-
T.H.E.S.**											
Jeugd	70	77	87	87	92	96	96	96	96	75	-
Volwassenen	105	116	130	130	135	139	139	139	139	135	-
T.V. Bokt											
Jeugd	65	77	80	82	84	84	84	87	90	95	98
Volwassenen	115	128	133	136	143	143	143	147	152	160	165
T.C. Tegenbosch											
Jeugd	57	65	73	73	73	76	79	81	86	89	97
Volwassenen	100	115	130	130	130	137	142	145	153	158	169
Prinsejagt											
Jeugd	81*	88*	91*	93*	95*	98*	100	110	110	115	113
Volwassenen	115*	125*	131*	134*	139*	145	150	155	155	165	173
E.L.T.V.											
Jeugd	87	87	90	93	90	95	95	104	105	105	105
Volwassenen	118	118	123	127	140	155	155	171	171	171	171
E.T.V. Volley											
Jeugd	76	80	80	80	80	90	90	100	100	100	107
Volwassenen	116	120	120	120	120	140	140	155	155	155	165
T.V. Meerhoven											
Jeugd	-	65	67	67	67	67	67	67	67	67	67
Volwassenen	-	120	124	128	132	136	138	142	146	149	152
T.V. De Doornakkers											
Jeugd	50	55	55	55	55	60	60	65	65	70	70
Volwassenen	95	105	110	115	120	125	125	130	130	135	135
T.C. Engelsbergen											
Jeugd	50	50	50	50	50	-	-	-	-	-	-
Volwassenen	90	90	95	95	95	115	115	115	150	155	160
E.S.T. Fellenoord											
Jeugd	-	-	-	-	-	-	-	-	-	-	-
Volwassenen	84*	88*	91*	93*	97*	99*	101*	104*	105	105	105
Gemiddelde Eindhoven											
Jeugd	61	69	73	74	75	81	82	87	87	88	91
		+13%	+19%	+21%	+22%	+32%	+34%	+42%	+43%	+44%	+49%
Volwassenen	100	112	119	121	125	133	135	140	146	149	154
		+13%	+19%	+22%	+26%	+34%	+35%	+41%	+47%	+50%	+55%

* Contributietarief onbekend bij vereniging, maar geschat o.b.v. 1) ontwikkeling in de voorgaande drie jaren en 2) ontwikkeling van de andere tennisverenigingen in het betreffende jaar t.o.v. het voorgaande jaar.

** T.H.E.S. en T.V. Gennep Parken zijn per 1 januari 2014 gefuseerd tot Gennep Parken Tennis.

In de periode 2004-2014 is het gemiddelde contributiebedrag met 55 procent (volwassenen) en 49 procent (jeugd) gestegen. In tabel 2.2 is per tennisvereniging in Eindhoven het contributiebedrag per jaar weergegeven. Deze bedragen worden later in dit onderzoek gebruikt om de opbrengsten in de periode 2004-2014 te berekenen.

2.4 Tennisbanen

Er zijn in 2014 in de gemeente Eindhoven in totaal 106 tennisbanen in gebruik bij tennisverenigingen die zijn aangesloten bij de KNLTB. In 2005 waren dit er nog 119, een daling van meer dan 10 procent. Genneper Parken Tennis is voor wat betreft het aantal tennisbanen de grootste tennisvereniging in Eindhoven (figuur 2.8). Genneper Parken Tennis heeft in totaal achttien banen, onderverdeeld in zes gravelbanen en twaalf rode zandkunstgrasbanen. T.V. Bokt heeft zestien banen, allemaal met een kunstgrasondergrond. T.C. Engelsbergen heeft met drie rode zandkunstgrasbanen het minste aantal banen.

Er liggen bij T.V. Bokt zeven gravelbanen waar sinds enkele jaren niet meer op wordt gespeeld en die dit jaar worden gesloopt. Deze zeven tennisbanen zijn afgeschreven en worden niet meegenomen in de kostprijsberekening. Verder liggen er twee tennisbanen bij T.V. Meerhoven, twee bij E.T.V. Volley en drie bij Prinsejagt die momenteel niet worden gehuurd door de betreffende vereniging, maar die wel dienen te worden onderhouden en (waarschijnlijk) worden meegenomen in de integrale kostprijsberekening. Deze tennisbanen zijn geen onderdeel van figuur 2.8.

Figuur 2.8 Aantal en soort tennisbanen bij de tennisverenigingen in Eindhoven

Bron: Accommodatiemonitor Sport (2014)

Is 106 tennisbanen in Eindhoven veel of weinig? Om dit te bepalen vergelijken we het aantal tennisbanen met het aantal inwoners. Landelijk is het aantal (buiten)tennisbanen per 10.000 iets meer dan 6, maar de lokale verschillen zijn erg groot, zoals ook figuur 2.9 laat zien.⁶ In Eindhoven zijn er 4,8 tennisbanen per 10.000 inwoners (figuur 2.9). In Tilburg en Den Bosch, vergelijkbare gemeenten in Noord-Brabant, zijn er respectievelijk 2,6 en 6,7 tennisbanen per 10.000 inwoners. In Veldhoven, Waalre, Best en Son en Breugel, buurgemeenten van Eindhoven, zijn er meer tennisbanen per 10.000 inwoners dan in Eindhoven. In Veldhoven zijn dat er 8,6 per 10.000 inwoners, in Waalre 13,1, in Best 9,8 en in Son en Breugel 16,0. In Utrecht en Groningen, vergelijkbare gemeenten qua stedelijkheid, zijn er respectievelijk 4,1 en 2,4 tennisbanen per 10.000 inwoners. Daarmee scoren Utrecht en Groningen lager dan Eindhoven.

Figuur 2.9 Aantal tennisbanen per 10.000 inwoners in Eindhoven, vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en vergelijkbare gemeenten qua stedelijkheid en inwonertal (Utrecht en Groningen)

⁶ Zowel in Eindhoven als landelijk spreken we over buitenbanen in gebruik bij tennisverenigingen die zijn aangesloten bij de KNLTB. In Eindhoven liggen er bijvoorbeeld op sportpark de Heihoef nog zes banen die in gebruik zijn bij een vereniging die niet is aangesloten bij de KNLTB. Die nemen we in deze berekeningen dus niet mee.

Figuur 2.10 maakt het aantal leden dat op deze tennisbanen, speelt zichtbaar per tennisvereniging.

Figuur 2.10 Gemiddeld aantal leden in 2014 per baan (baandruk) voor de tennisverenigingen in Eindhoven

Bronnen: KNLTB (2014) & Accommodatiemonitor Sport (2014)

Gemiddeld gezien is de baandruk in de gemeente Eindhoven 68 leden per baan, waarvan 55 volwassen leden en 13 jeugdleden (figuur 2.11). Als de studentenvereniging buiten beschouwing wordt gelaten stijgt de baandruk tot iets boven 69. De baandruk in Eindhoven is hiermee hoger dan in Nederland (59) en Oost-Brabant (62). Verder is de Eindhovense baandruk van 68 leden per baan net iets hoger dan in Tilburg (67), maar wel veel lager dan in Den Bosch (79), Utrecht (91) en in Groningen (77).

In drie van de vier buurgemeenten van Eindhoven is de baandruk iets hoger dan in Eindhoven als geheel. Alleen in Waalre is de baandruk met 62 leden per baan lager. Ook zijn er in Waalre relatief veel jeugdleden per baan. Als we echter kijken naar de verenigingen die direct de invloed ondervinden van het aanbod in de drie andere buurgemeenten, dan is de baandruk bij die verenigingen (zoals T.V. Meerhoven, T.V. Bokt, Prinsejagt en T.C. Tegenbosch vergelijkbaar of zelfs (fors) hoger dan de baandruk in Son en Breugel (78), Best (75) en Veldhoven (72). De hogere contributie bij de Eindhovense verenigingen levert de leden van die verenigingen dus niet meer speeltijd op, integendeel zelfs.

Figuur 2.11 Gemiddeld aantal leden in 2014 per baan (baandruk) bij tennisverenigingen in Eindhoven, Nederland, KNLTB-district Oost-Brabant, vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en vergelijkbare gemeenten qua stedelijkheid en inwonertal (Utrecht en Groningen)

Richtlijnen KNLTB

Een lage baandruk betekent aan de ene kant dat leden veel en vaak kunnen tennissen zonder te worden 'afgehangen' door andere leden, maar aan de andere kant betekent het voor de vereniging dat ze minder contributie-opbrengst per baan heeft. Aan de opbrengst per baan wordt uitgebreid aandacht besteed in hoofdstuk 3.

Wil een vereniging vitaal zijn en een gezond (financieel) beleid voeren, dan dient er een minimum aantal leden op een baan te spelen. Aan de andere kant geldt er natuurlijk ook een maximum, willen leden niet voortdurend hoeven wachten om te kunnen spelen. Daarom heeft KNLTB richtlijnen opgesteld voor het aantal leden per baan. Hierbij maakt het uit of een baan verlicht is en hoe de verhouding is tussen jeugd- en volwassen leden. Jeugdleden kunnen namelijk vaker overdag spelen dan volwassenen, waardoor de leden over de dag kunnen worden gespreid over de baan. Er is in de richtlijnen van de KNLTB geen onderscheid gemaakt in baansoort. Voor verlichte banen was de richtlijn tot voor kort zeventig tot negentig leden per baan. De richtlijn van zeventig leden gold bij verenigingen met veel volwassenen en naarmate er verhoudingsgewijs meer jeugdleden zijn, loopt die richtlijn op naar negentig leden per baan. Voor onverlichte banen was de richtlijn vijftig tot zeventig leden per baan. T.V. Meerhoven (zes van de zes banen verlicht), T.C. Tegenbosch (twaalf van de twaalf banen verlicht), T.V. Bokt (zestien van de zestien banen verlicht), Prinsejagt (twaalf van de twaalf banen verlicht) en Genneper Parken Tennis (zestien van de achttien banen verlicht) voldoen aan de KNLTB-norm van zeventig leden per baan. E.T.V. Volley (tien van de tien banen verlicht), E.L.T.V. (tien van de elf banen verlicht), T.V. De Doornakkers (zeven van de zeven banen verlicht), en T.C. Engelsbergen (drie van de drie banen verlicht) voldoen niet aan de KNLTB-richtlijn van zeventig leden per baan.

Bij de KNLTB wordt gesignaleerd dat de tennisbond veel leden verliest, maar dat dit vooral leden zijn die weinig spelen. Het aantal leden dat competitie speelt, daalt niet. Sterker nog, dit stijgt niet alleen procentueel, maar ook absoluut. De tennisbond ziet dat leden beter behouden kunnen blijven voor de tennissport als ze meer competitie spelen, en zoekt naar mogelijkheden om het competitieaanbod nog verder uit te breiden. Omdat competitie spelers intensiever gebruik maken van de banen (ze trainen meer en hebben wedstrijddagen) heeft de tennisbond de ondergrens van de richtlijn aangepast naar vijftig leden per baan.

Bijna alle Eindhovense verenigingen zitten (ruim) boven de nieuwe landelijke norm van de KNLTB. Dit terwijl de landelijke ontwikkeling naar meer competitie ook is terug te zien bij enkele van deze verenigingen. Ze verliezen tennissers die weinig spelen, en daarmee contributie-inkomsten, maar geen competitie spelers. Op het moment dat ze zich dan gedwongen zien banen af te stoten, moeten ze hun aantallen competitieteams gaan beperken of inkrimpen. Met het gevaar dat ze deze - meestal actieve - leden kwijtraken, en de neergang in ledenaantal weer verder versterken.

Om sportieve reden is er veel voor te zeggen om als richtlijn een baanbezetting van vijftig tot zeventig leden te hanteren. Gemiddeld over heel Nederland is de baandruk inmiddels ook gezakt tot zestig leden per baan. Het probleem is dat de lagere baandruk wel ergens van betaald moet worden. Om de baanopbrengst in balans te houden zal daarvoor de contributie omhoog moeten. Op het moment dat dit geen optie meer is (zoals in Eindhoven het geval is), moet gerekend gaan worden met een lagere baanopbrengst. Dat is alleen haalbaar als de lasten voor de vereniging evenredig dalen.

2.5 Tot slot

Landelijk daalt zowel het aandeel tennissers in de totale bevolking, als het aantal leden van tennisverenigingen. Dit zien we ook in Eindhoven, maar daar heeft van 2010 tot 2013 de daling van het

aantal leden harder doorgezet dan in Oost-Brabant en in Nederland. Vergeleken met vijf jaar terug hebben de tennisverenigingen gezamenlijk één op elke vijf leden verloren.

De contributiehogtes bij de tennisverenigingen in Eindhoven liggen vrij dicht bij elkaar. Het gemiddelde contributiebedrag in Eindhoven bedraagt 154 euro voor volwassenen en 91 euro voor de jeugd. Houden we de studentenvereniging buiten deze berekening, dan is de gemiddelde contributiehoogte 160 euro voor volwassenen. Daarmee is tennissen in Eindhoven duurder dan in KNLTB-district Oost-Brabant (116 resp. 62 euro) en in Nederland (135 resp. 77 euro). Vergeleken met 2004 is de contributiehoogte in Eindhoven met ongeveer 50 procent gestegen, oftewel zo'n 5 procent per jaar. Deze stijgingen hebben er mede toe geleid dat de verschillen in gemiddelde contributiehoogte met de direct omringende gemeenten groot zijn geworden. Voor de jeugd geldt dat het contributietarief in de vier omringende gemeenten gemiddeld bijna 25 euro lager is. Voor senioren is dat 45 euro, uitgaande van het gemiddelde van 160 euro voor de negen 'burgerverenigingen' in Eindhoven. De hogere contributie in Eindhoven, vergeleken met de omringende gemeenten - met uitzondering van Waalre, waar de contributie en baandruk vergelijkbaar zijn met Eindhoven - wordt niet gecompenseerd door een lagere baandruk. De baandruk bij de Eindhovense verenigingen die direct concurreren met de clubs in Veldhoven, Best en Son en Breugel is vergelijkbaar of zelfs hoger dan bij de buurverenigingen.

Het is zeer waarschijnlijk dat de relatief sterke daling in ledenaantallen bij de Eindhovense tennisverenigingen in de laatste jaren als volgt begrepen moet worden. In tijden van crisis worden mensen zich meer bewust van hun uitgaven. Mensen die weinig tennissen of tennissen als tweede sport beoefenen, vragen zich af of ze hun lidmaatschap van een vereniging moeten continueren, of gaan op zoek naar goedkopere alternatieven, zoals lid worden bij een vereniging in een buurgemeente. Voor de verenigingen in de buurgemeenten betekent de toeloop van spelers uit Eindhoven dat hun baandruk op orde blijft, waardoor de contributie relatief laag kan blijven en de kantine-inkomsten stijgen. Bij de verenigingen in Eindhoven gebeurt het omgekeerde: de baandruk daalt, door het geringere aantal leden daalt ook de kantineomzet, en om dit te compenseren stijgt de contributiehoogte. Eenmaal in gang gezet, versterken beide ontwikkelingen elkaar.

Een aantal tennisverenigingen heeft in de afgelopen jaren banen afgestoten, teneinde de baandruk op peil te houden, en daarmee de baanopbrengsten. Dat is verstandig financieel beleid, maar bij een aantal verenigingen betekent het wel dat ze moeite hebben de groeiende vraag naar competitie spelen te accommoderen.

De conclusie is dat de contributiehoogte bij de 'burger'verenigingen in Eindhoven 25 euro boven het landelijk gemiddelde ligt, maar nog belangrijker, 45 euro boven het gemiddelde seniortarief in drie van de vier omringende gemeenten. Dit, terwijl de baanbezetting met negen leden meer, hoger is dan het landelijk gemiddelde en maar net iets onder het niveau zit van de drie omringende gemeenten. In Eindhoven betaalt men dus meer voor hetzelfde speelcomfort als in de omringende gemeenten.

3. Opbrengsten

De eerste paragraaf van dit hoofdstuk maakt inzichtelijk wat de huidige contributie-opbrengst per baan is van de tennisverenigingen in Eindhoven en hoe dit zich in de periode 2005-2014 heeft ontwikkeld. In paragraaf 3.2 wordt de situatie in Eindhoven in 2012 en 2014 afgezet tegen de situatie bij tennisverenigingen in de rest van Nederland. In de derde paragraaf wordt het hoofdstuk kort afgesloten.

Bij sportverenigingen in het algemeen in Nederland vormt de opbrengst uit contributies en donaties van leden bijna zestig procent van de totale jaarlijkse opbrengst (figuur 3.1). Dit geldt ook voor tennisverenigingen. Aangezien bij tennisverenigingen de exploitatie van het clubhuis in acht van de tien gevallen in eigen beheer plaatsvindt, is bij tennisverenigingen het aandeel kantine groter dan gemiddeld bij sportverenigingen (rond de 30%), terwijl de aandelen sponsoring, subsidie en overige lager zijn dan bij sportverenigingen in het algemeen (zo'n 10%). In de rest van dit hoofdstuk concentreren we ons op de opbrengsten uit contributie.

Figuur 3.1 Verdeling inkomsten sportverenigingen

Bron: Verenigingsmonitor 2008, Mulier Instituut (2009)

De contributie-opbrengst wordt berekend door het aantal volwassen leden van een vereniging te vermenigvuldigen met het volwassenen contributietarief en het aantal jeugdleden te vermenigvuldigen met het jeugdtarief. Hierbij wordt gerekend met het aantal leden dat aan het eind van het zomerseizoen bij de tennisbond bekend is en die (dus) contributie hebben betaald. Er wordt in de berekeningen geen rekening gehouden met 'slapende' leden, kortingen (partnerkorting, ouderenkorting etc.), variatie in dag- en weekendlidmaatschappen en alle andere varianten op het standaardlidmaatschap. Dit betekent dat de berekende bedragen de maximale opbrengst aangeven, en in de praktijk lager zullen liggen (naar schatting zo'n 10%). Maar omdat de berekeningen overal op dezelfde manier worden uitgevoerd, geldt dit voor alle bedragen en zijn de uitkomsten onderling goed vergelijkbaar.

3.1 Contributie-opbrengst per baan in Eindhoven

T.C. Tegenbosch heeft momenteel met 13.200 euro de hoogste maximale contributie-opbrengst per baan (figuur 3.2). Dit komt met name omdat T.C. Tegenbosch een hoge baandruk (84 leden per baan) heeft en dat combineert met een bovengemiddeld contributietarief (169 euro voor volwassenen). Qua contributie-opbrengsten doen Prinsejagt (11.700 euro), T.V. Bokt (11.600 euro) en T.V. Meerhoven (11.500 euro) niet veel voor elkaar onder. T.V. De Doornakkers (8.000 euro) en T.C. Engelsbergen (6.100 euro) hebben relatief lage contributie-opbrengsten in vergelijking met de andere Eindhovense verenigingen. Studentenvereniging E.S.T. Fellenoord haalt 3.300 euro op per baan.

Gemiddeld is de maximale contributie-opbrengst in Eindhoven 9.800 euro per baan. Hierbij is rekening gehouden met het feit dat de ene vereniging over meer banen beschikt dan de andere vereniging. Het gemiddelde in Eindhoven is inclusief studentenvereniging E.S.T. Fellenoord, omdat bij de vergelijking met andere regio's verderop in deze paragraaf ook alle tennisverenigingen zonder uitzondering worden meegenomen. Zouden we dat niet doen, dan geldt voor de 'burgerverenigingen', waar de gemiddelde contributiehoogte voor senioren 160 euro is, een gemiddelde maximale contributie-opbrengst van 10.000 euro.

In totaal kan er door de verenigingen in Eindhoven jaarlijks maximaal 1.043.300 euro binnengehaald worden aan contributies. Dit is berekend door het aantal banen per vereniging te vermenigvuldigen met de contributie-opbrengst per baan per vereniging. In de praktijk liggen de inkomsten lager, doordat soms kortingen worden gehanteerd. Als door kortingen en dergelijke ongeveer 10 procent verlies optreedt, komt de reële baanopbrengst gemiddeld en afgerond uit op 9.000 euro.

Figuur 3.2 Contributie-opbrengst per baan bij tennisverenigingen in Eindhoven in 2014, in euro's, afgerond op honderdtallen

Tabel 3.1 Ontwikkeling gemiddelde contributie-opbrengst per baan bij tennisverenigingen in Eindhoven in de periode 2005-2014, in euro's, afgerond op honderdtallen, met schuin gedrukt de procentuele verandering t.o.v. 2005

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Eindhoven	7.400	7.900	9.000	9.200	9.800	9.700	9.900	9.900	9.300	9.800
		+7%	+22%	+24%	+32%	+31%	+34%	+34%	+26%	+32%
Genneper P. Tennis ^a	-	-	-	-	-	-	-	-	-	9.300
		-	-	-	-	-	-	-	-	-
T.H.E.S. ^b	11.000	11.400	11.600	11.700	11.800	11.500	11.800	10.100	7.500	
		+4%	+5%	+6%	+7%	+5%	+7%	-8%	-32%	
T.V. Genneper P.	6.000	9.100	9.200	9.200	9.100	9.800	9.800	10.700	11.300	
		+52%	53%	+53%	+52%	+63%	+63%	+78%	+88%	
T.V. Bokt ^c	10.000	10.300	11.900	12.700	12.600	11.800	12.100	11.800	11.900	11.600
		+3%	+19%	+27%	+26%	+18%	+21%	+18%	+19%	+16%
T.C. Tegenbosch	6.100	8.000	10.900	11.700	12.600	13.000	13.200	12.900	12.600	13.200
		+31%	+79%	+92%	+107%	+113%	+116%	+111%	+107%	+116%
Prinsejagt ^d	9.600	9.500	9.400	9.300	10.200	10.000	10.300	11.400	10.800	11.700
		-1%	-2%	-3%	+6%	+4%	+7%	+19%	+13%	+22%
E.L.T.V.	9.200	9.100	9.600	9.800	10.800	10.500	10.500	10.800	9.900	9.900
		-1%	+4%	+7%	+17%	+14%	+14%	+17%	+8%	+8%
E.T.V. Volley ^e	8.800	8.500	8.300	7.900	9.600	9.000	9.700	9.500	8.500	10.300
		-3%	-6%	-10%	+9%	+2%	+10%	+8%	-3%	+17%
T.V. Meerhoven ^f		9.000	10.600	11.000	10.600	10.800	9.700	10.200	9.200	11.500
			+18%	+22%	+18%	+20%	+8%	+13%	+2%	+28%
De Doornakkers ^g	3.600	3.600	4.100	4.300	4.700	3.900	3.900	4.900	6.000	6.100
		=	+14%	+19%	+31%	+8%	+8%	+36%	+67%	+69%
E.S.T. Fellenoord	1.600	1.900	1.700	2.100	2.700	2.600	2.600	3.000	3.400	3.300
		+19%	+6%	+31%	+69%	+63%	+63%	+88%	+113%	+106%
T.C. Engelsbergen	3.600	3.600	4.100	4.300	4.700	3.900	3.900	4.900	6.000	6.100
		=	+14%	+19%	+31%	+8%	+8%	+36%	+67%	+69%

^a T.H.E.S. en T.V. Genneper Parken zijn per 1 januari 2014 gefuseerd tot Genneper Parken Tennis.

^b T.H.E.S. in 2012 van negen naar tien tennisbanen en in 2013 van tien naar twaalf tennisbanen.

^c T.V. Bokt in 2007 van achttien naar zestien tennisbanen.

^d Prinsejagt in 2012 van vijftien naar twaalf tennisbanen.

^e E.T.V. Volley in 2013 van drie naar twee gravelbanen en van negen naar acht alle weatherbanen

^f Omdat T.V. Meerhoven per januari 2005 is aangesloten bij de bond telt de baanopbrengst pas mee met de KNLTB-gegevens van de peildatum 30 september 2005. In 2006 is het aantal banen van zes naar acht French Courtbanen uitgebreid. In 2009 zijn die vervangen door zandingestrooide kunstgrasbanen. Sinds 2013 speelt T.V. Meerhoven op zes kunstgras rood banen.

^g De Doornakkers sinds 2007 van dertien naar zeven tennisbanen.

De huidige gemiddelde maximale contributie-opbrengst per baan in Eindhoven van 9.800 euro betekent een stijging van 20 procent ten opzichte van de gemiddelde contributie-opbrengst per baan in 2006 van 7.900 euro (tabel 3.1). Hierbij is rekening gehouden met een fluctuerend aantal tennisbanen per tennisvereniging in de periode 2005-2014. In 2011 en 2012 was de gemiddelde contributie-opbrengst per baan het hoogst met 9.900 euro. Alle tennisverenigingen in Eindhoven, met uitzondering van T.H.E.S., hadden in 2013 dan wel in 2014 een hogere gemiddelde contributie-opbrengst per baan dan in 2005.

3.2 Opbrengsten in Eindhoven afgezet tegen de rest van Nederland

De gemiddelde maximale contributie-opbrengst per baan bij tennisverenigingen in Eindhoven in 2012 (9.900 euro) en 2014 (9.800 euro) ligt aanzienlijk hoger dan de gemiddelde maximale contributie-opbrengst per baan bij tennisverenigingen in heel Nederland in 2012 (7.600 euro) en 2014 (7.400 euro) en het KNLTB-district Oost-Brabant in 2012 (6.800 euro) en 2014 (6.700 euro) (figuur 3.3). Verenigingen in Tilburg en Den Bosch, vergelijkbare gemeenten in Noord-Brabant, zitten qua gemiddelde contributie-opbrengst per baan net boven Eindhoven. In Tilburg steeg de opbrengst van 10.200 euro naar 10.800 euro en in Den Bosch daalde de opbrengst licht: van 10.400 euro in 2012 naar 10.300 euro in 2014. In Veldhoven, Waalre, Best en Son en Breugel, buurgemeenten van Eindhoven, is de gemiddelde contributie-opbrengst per baan lager dan in Eindhoven. In Veldhoven bedraagt deze 6.800 euro, in Waalre 8.000 euro, in Best 7.700 euro en in Son en Breugel 8.700 euro. Alle vier deze gemeenten hadden, net als Eindhoven, tussen 2012 en 2014 te maken met een dalende contributie-opbrengst per baan.

De gemiddelde contributie-opbrengst per baan in Utrecht en in Groningen, vergelijkbare gemeenten qua stedelijkheid en inwonertal, kende een stijging in de periode 2012-2014. In Utrecht ging deze van 14.900 euro in 2012 naar 15.300 in 2014, en in Groningen van 11.000 in 2012 naar 11.100 in 2014. Beide gemiddelde baanopbrengsten zijn hoger dan in Eindhoven.

Figuur 3.3 Gemiddelde contributie-opbrengst per baan in 2012 en 2014 bij tennisverenigingen in Eindhoven, Nederland, KNLTB-district Oost-Brabant, vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en vergelijkbare gemeenten qua stedelijkheid en inwonertal (Utrecht en Groningen), in euro's

3.3 Tot slot

Gemiddeld is de maximale contributie-opbrengst in Eindhoven 9.800 euro per baan, hetgeen in de praktijk neer zal komen op 9.000 euro per baan. T.C. Tegenbosch heeft met 13.200 euro de hoogste maximale contributie-opbrengst per baan. De gemiddelde contributie-opbrengst per baan in Eindhoven is hoger dan in het KNLTB-district Oost-Brabant en in Veldhoven, Waalre, Best en Son en Breugel, maar lager dan in Tilburg, Den Bosch, Utrecht en Groningen.

De contributie maakt bij sport- en tennisverenigingen gemiddeld 60 procent uit van de totale inkomsten. De hoogte van de contributie is dus van cruciaal belang om de begroting sluitend en de exploitatie gezond te krijgen. Uit landelijk onderzoek is bekend dat slechts 4 procent van de tennisverenigingen geen sluitende begroting kan presenteren, en dat 94 procent de financiële situatie van de vereniging als redelijk tot zeer gezond beschouwt. Dit zijn indicaties dat tennisverenigingen normaal gesproken en vrijwel allemaal in staat zijn een verantwoord financieel beleid te voeren. We hebben geen 'boekenonderzoek' gedaan bij de Eindhovense tennisverenigingen, maar het is mogelijk dat de situatie in Eindhoven afwijkt van het landelijke beeld. We zien in Eindhoven wel 'verantwoord financieel beleid' in het feit dat een aantal verenigingen in de loop van de tijd minder banen is gaan huren (zie tabel 3.1) en contributies zijn verhoogd. Op die manier hebben ze gepoogd hun baanopbrengst weer in balans te krijgen.

Eerder hebben we aangegeven dat het teruggeven van banen voor een knelpunt kan zorgen als binnen de vereniging het aantal competitiespelers groeit en dat de baandruk al behoorlijk hoog is, vergeleken met de nieuwe KNLTB-minimumnorm van vijftig leden per baan. Een ander aandachtspunt is wat het 'teruggeven' van banen financieel betekent voor de gemeente. Een deel van het onderhoud valt dan weg, maar een aantal vaste lasten blijft doorlopen. Hier komen we in het volgende hoofdstuk op terug.

We wijzen er tot slot op dat 'verantwoord financieel beleid' begrepen als 'een sluitende begroting presenteren', niet noodzakelijkerwijs betekent dat er sprake is van een op lange termijn gezonde exploitatie. Zo lijkt het er sterk op dat het huidige contributieverval tussen Eindhoven en de omliggende gemeenten een negatieve spiraal in stand houdt van ledenverlies en daardoor stijgende (vaste lasten per lid), gecompenseerd door een contributieverhoging, die leidt tot nog meer ledenverlies, en zo verder. Verder laat landelijk onderzoek zien dat verenigingen hun begroting nog al eens sluitend maken door niet te reserveren voor groot onderhoud en renovatie, of wel reserveren, maar er niet in slagen deze reserveringen om te zetten in toenemende liquiditeit op hun balans, omdat de reservering wordt gebruikt voor het opvangen van tegenvallers en onverwachte uitgaven. In Eindhoven hoeven verenigingen niet te reserveren voor renovatie van hun banen, en gaat het dus vooral om het onderhoud van de clubhuizen en de vraag of ze die op langere termijn in stand kunnen houden. Niettemin is er nader boekenonderzoek bij de verenigingen nodig om te kunnen beoordelen of er wel of niet voldaan is aan de voorwaarden voor een gezonde exploitatie op de lange termijn.

4. Kosten

Waar het vorige hoofdstuk inging op de opbrengsten, gaat dit hoofdstuk over de kosten van een tennisvereniging, in het bijzonder de kosten van de banen. In paragraaf 4.1 worden de kosten van de Eindhovense tennisverenigingen besproken. In de tweede paragraaf worden de kosten van verenigingen in Eindhoven afgezet tegen de hoogte van de kosten zoals de KNLTB deze heeft begroot. In paragraaf 4.3 gebeurt die vergelijking met tennisverenigingen in de rest van Nederland.

Wanneer we het in dit hoofdstuk hebben over de kosten, gaat het over de kosten van de bouw en het onderhoud van tennisbanen. Dit is bij tennisverenigingen een van de grootste kostenposten, zo niet de grootste. In hoofdstuk 5 van deze rapportage wordt de vergelijking gemaakt met de contributie-opbrengst per baan, een van de grootste bronnen van inkomsten. Zo ontstaat een vergelijking tussen aan de ene kant een van de belangrijkste inkomstenbronnen en aan de andere kant een van de belangrijkste uitgaven.

De KNLTB geeft tennisverenigingen ondersteuning en advies op het gebied van de bouw en het onderhoud van tennisbanen. In dit kader heeft de KNLTB de brochure 'Baansoorten in beeld' uitgebracht. Een van de onderwerpen in deze brochure is de financiële kant van het verhaal. Per baansoort wordt aangegeven hoeveel de tennisvereniging kwijt is bij het aanleggen en onderhouden van tennisbanen. Hier komen grote verschillen naar voren per baansoort. Zo is het nieuw aanleggen van gravelbanen goedkoper dan het nieuw aanleggen van kunstgras en zandkunstgras rood. Met kunstgras worden met natuurzand ingestrooide kunstgrasbanen bedoeld en met zandkunstgras rood worden met roodzand ingestrooide kunstgrasbanen bedoeld. Zandkunstgras rood kent verschillende merken, met als drie grootste merken Smashcourt, Tennis Pro Vision en Advantage RedCourt. Zandkunstgras en zandkunstgras rood kunnen worden aangelegd op een gebonden en ongebonden onderbouw. In de berekeningen in dit hoofdstuk wordt uitgegaan van een gemiddelde van de kosten van een gebonden en ongebonden onderbouw.

Behalve bij de nieuwbouw, verschillen de kosten ook in onderhoud sterk per baansoort. Hierbij wordt behalve onderscheid in baansoort, onderscheid gemaakt in zelfwerkzaamheid van de vereniging (door vrijwilligers) en uitbesteding (aan de gemeente, een stichting of een particuliere partij). Uitbesteding van het onderhoud is per definitie duurder dan zelfwerkzaamheid, omdat er een uurloon wordt gerekend door de uitvoerende partij. Uitbesteding van het onderhoud van rode zandkunstgrasbanen is duurder dan uitbesteding van het onderhoud van gravel en kunstgras. De vereniging is bij het zelf onderhouden van tennisbanen het goedkoopst uit met gravel, gevolgd door kunstgras en zandkunstgras rood. Met het onderhoud van banen wordt zowel het dagelijks als het jaarlijks onderhoud (voorjaarsonderhoud) bedoeld.

Wanneer we willen weten hoeveel een tennisvereniging op jaarbasis kwijt is aan één tennisbaan van een bepaalde baansoort, spreken we over de exploitatielasten per baan. De exploitatielasten per baan is een term waarbij meerdere kostenposten worden meegenomen die bij de bouw en het onderhoud van tennisbanen spelen. Hierbij gaat het om 1) de afbetaling (afschrijving) van de nieuwbouwkosten, 2) het reserveren voor de vervangingskosten en 3) de onderhoudskosten. In alle gevallen is rekening gehouden met de afschrijvingstermijn van alle onderdelen die per baansoort bij een tennisbaan om de hoek komen kijken. Deze onderdelen zijn: grondwerk, drainage, onderbouw, baanopsluiting, fundering, baaninrichting, hekwerken, beregening (alleen bij gravel) en toplaag. Grondkosten (koop, pacht of huur) worden buiten beschouwing gelaten.

De jaarlijkse exploitatielasten van een rode zandkunstgrasbaan bij het uitbesteden van het onderhoud bedragen 5.440 euro (figuur 4.1). Gravelbanen kosten, wanneer het onderhoud wordt uitbesteed, 4.873 euro, terwijl kunstgrasbanen 4.466 euro kosten. Wanneer de vereniging zelf de banen onderhoudt, bedragen de jaarlijkse exploitatielasten van rode zandkunstgrasbanen 3.471 euro. Dit is bij kunstgrasbanen 2.981 euro en bij gravelbanen 2.023 euro.

Figuur 4.1 Jaarlijkse exploitatielasten per baansoort en onderhoudsvorm (uitbesteed/zelfwerkzaamheid), begroot door de KNLTB, in euro's

Bron: Baansoorten in beeld, KNLTB (2014)

Wanneer de tennisvereniging voor het dagelijks en het jaarlijks onderhoud een verschillende onderhoudsvorm hanteert, bijvoorbeeld het dagelijks onderhoud in eigen beheer (zelfwerkzaamheid) en het jaarlijks onderhoud uitbesteed, is er een gemiddeld bedrag als uitgangspunt genomen.

De jaarlijkse exploitatielasten per baansoort en per onderhoudsvorm vormen de basis voor de berekeningen voor de kosten per baan in de volgende paragrafen.

4.1 Kosten per baan bij tennisverenigingen in Eindhoven

De gemiddelde kosten per baan bij tennisverenigingen in Eindhoven, op basis van de jaarlijkse exploitatielasten per baansoort en onderhoudsvorm zoals die zijn begroot door de KNLTB, bedragen in de huidige situatie 4.800 euro (figuur 4.2). Alle tennisverenigingen in Eindhoven hebben het dagelijks en jaarlijks onderhoud uitbesteed aan de gemeente, behalve E.S.T. Fellenoord, die het onderhoud heeft uitbesteed aan een stichting. Hierdoor wordt in de berekening voor alle tennisbanen uitgegaan van de jaarlijkse exploitatielasten die horen bij het uitbesteede onderhoud.

T.C. Engelsbergen heeft met 5.400 euro de hoogste kosten per baan, wanneer we uitgaan van de begrote exploitatielasten door de KNLTB. Ook E.T.V. Volley (5.300 euro), Gennep Parken Tennis (5.300 euro) en E.L.T.V. (5.100 euro) hebben hogere kosten per baan dan het gemiddelde in Eindhoven. De rest van de tennisverenigingen in Eindhoven zit onder dat gemiddelde.

Figuur 4.2 Gemiddelde kosten per baan bij tennisverenigingen in Eindhoven o.b.v. jaarlijkse exploitatielasten begroot door de KNLTB, in euro's, afgerond op honderdtallen

4.2 Kosten per baan in Eindhoven afgezet tegen de rest van Nederland

In de vorige paragraaf hebben we kunnen zien dat de gemiddelde kosten per baan bij tennisverenigingen in Eindhoven 4.800 euro bedragen. Bij de tennisverenigingen in het KNLTB-district Oost-Brabant zijn de gemiddelde kosten per baan met 3.600 euro een stuk lager (figuur 4.3). Ook bij tennisverenigingen in vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch) zijn de gemiddelde kosten per baan met 4.300 euro (Tilburg) en 3.400 (Den Bosch) lager dan in Eindhoven.

Bij tennisverenigingen in buurgemeente Waalre zijn de gemiddelde kosten per baan met 4.900 euro iets hoger dan in Eindhoven. In de buurgemeenten Best (3.800 euro), Veldhoven (3.800 euro) en Son en Breugel (3.600 euro) zijn deze lager. Bij tennisverenigingen in Utrecht en in Groningen, vergelijkbare gemeenten qua stedelijkheid en inwonertal, bedragen de kosten per baan respectievelijk 4.000 euro en 3.900 euro, eveneens lager dan bij tennisverenigingen in Eindhoven.

De verschillen in gemiddelde kosten per baan tussen tennisverenigingen in Eindhoven en in de rest van Nederland ontstaan door verschillen in baansoort (gravel/zandkunstgras/zandkunstgras rood) en onderhoudsvorm (zelfwerkzaamheid/uitbesteed).

Figuur 4.3 Gemiddelde kosten per baan bij tennisverenigingen in Eindhoven, KNLTB-district Oost-Brabant, vergelijkbare gemeenten in Noord-Brabant (Tilburg en Den Bosch), buurgemeenten van Eindhoven (Veldhoven, Waalre, Best en Son en Breugel) en vergelijkbare gemeenten qua stedelijkheid en inwonertal (Utrecht en Groningen) o.b.v. jaarlijkse exploitatielasten begroot door de KNLTB, in euro's, afgerond op honderdtallen

4.3 Kosten per baan afgezet tegen huurtarief en integrale kostprijs

We hebben in de vorige paragraaf kunnen zien dat de gemiddelde kosten per baan, op basis van de begrote exploitatielasten van de KNLTB, bij de tennisverenigingen in Eindhoven 4.800 euro bedragen. De tennisverenigingen huren hun tennisbanen echter bij de gemeente, voor een vastgesteld huurtarief. Dit huurtarief bedraagt in 2014 voor een gravelbaan 6.339 euro inclusief btw en voor een kunstgras- en rode zandkunstgrasbaan 7.701 euro inclusief btw. Op basis hiervan bedraagt het gemiddelde huurtarief in Eindhoven 7.400 euro per baan (figuur 4.4). Hierbij is rekening gehouden met het aantal en soort tennisbanen bij de verenigingen. Kanttekening hierbij is wel dat het gemiddelde gedrukt wordt door het feit dat er bij drie van de tien verenigingen gravelbanen liggen, waarvoor een lager huurtarief wordt gevraagd. Bij zeven van de tien verenigingen liggen ‘all-weatherbanen’, waarvoor in 2014 een tarief gold van 7700 euro per baan, exclusief kosten lichtinstallatie en energielasten.

Het huurtarief wordt door de vereniging gezien als kostenpost, maar voor de gemeente als opbrengst. Echter, de gemeente kan met de opbrengst uit het huurtarief niet de kosten dekken. De integrale kostprijs per baan voor de gemeente bedraagt 13.800 euro.⁷ De opbrengst uit het huurtarief zorgt momenteel voor een dekking van ongeveer 54 procent van de integrale kostprijs.

Figuur 4.4 Gemiddelde kosten per baan bij tennisverenigingen in Eindhoven, gemiddeld huurtarief per baan en integrale kostprijs per baan, in euro's, afgerond op honderdtallen

Omdat we per tennisvereniging Eindhoven het aantal en soort tennisbanen en het huurtarief per baansoort weten, kan per tennisvereniging het gemiddelde huurtarief worden berekend. Er zijn drie verenigingen in Eindhoven waarvan het gemiddeld huurtarief per baan onder het gemiddeld huurtarief per baan in Eindhoven ligt, E.L.T.V met 6.800 euro, Genneper Parken Tennis met 7.200 euro en E.T.V. Volley met 7.400 euro (figuur 4.5). Dit komt omdat deze verenigingen gedeeltelijk over gravelbanen beschikken. Gravelbanen hebben een lager huurtarief dan zandkunstgrasbanen en rode zandkunstgrasbanen.

⁷ Het Mulier Instituut heeft geen inzicht in de berekening van de integrale kostprijs. Aangenomen wordt dat dit alle jaarlijkse gemeentelijke kosten van de tennissport zijn, gedeeld door het aantal tennisbanen. Tot de integrale kosten worden in de regel gerekend de gemeentelijke overhead, groenonderhoud, grondkosten, belasting (onroerend goed), gas en elektriciteit (levering). Waarschijnlijk worden in Eindhoven ook kosten in rekening gebracht voor de ontsluiting/parkeren en ontwatering van de grote sportparken, en het 'algemene' groenonderhoud. Ook de doorlopende kosten van de tennisbanen die door de verenigingen zijn afgestoten, komen waarschijnlijk in de integrale kosten terug. Verder valt op dat bij Meerhoven in tien jaar tijd drie verschillende baansoorten hebben gelegen, waar normaal gesproken toplagen meer dan tien jaar meegaan. Dit impliceert hoge afschrijvingskosten.

Figuur 4.5 Gemiddelde kosten per baan en gemiddeld huurtarief per tennisvereniging in Eindhoven, in euro's, afgerond op honderdtallen

4.4 Tot slot

De gemiddelde kosten per baan bij tennisverenigingen in Eindhoven, op basis van de jaarlijkse exploitatielasten per baansort en onderhoudsvorm zoals die zijn begroot door de KNLTB, bedragen in de huidige situatie 4.800 euro.

De gemiddelde kosten per baan zijn lager in het KNLTB-district Oost-Brabant, vergelijkbare gemeenten in Noord-Brabant Tilburg en Den Bosch, in de buurgemeenten Veldhoven, Best en Son en Breugel en in vergelijkbare gemeenten qua stedelijkheid en inwonertal Utrecht en Groningen dan in Eindhoven. Het verschil in exploitatielasten kan deels worden verklaard door een andere mix van baansorten in de andere gemeenten, maar wordt vooral verklaard door het feit dat elders meer sprake is van zelfwerkzaamheid in het onderhoud, terwijl in Eindhoven al het onderhoud door betaalde krachten gebeurt.

De exploitatielasten per baan in Veldhoven, Best, en Son en Breugel zijn ongeveer 1000 euro lager dan in Eindhoven (figuur 4.3). Dit maakt begrijpelijk dat de contributie-opbrengsten in deze gemeenten ook lager zijn dan in Eindhoven (figuur 3.2), vooral als gevolg van lagere contributies in die gemeenten (figuur 2.6).⁸ De ‘concurrentie’ vanuit deze gemeenten is het zichtbaarst bij de verenigingen die dichtbij de betreffende gemeentegrens liggen. T.V. Bokt, T.V de Doornakkers, Prinsejagt en T.V. Meerhoven hebben al banen afgestoten, en hebben allemaal met grote dalingen in ledenaantal te maken. Omgekeerd lijkt de situatie in Waalre op die in Eindhoven, hetgeen mede kan verklaren waarom de ledenontwikkeling bij Genneper Parken Tennis relatief gunstig verloopt. Daar komt bij dat Genneper Parken Tennis door de aanwezigheid van zes gravelbanen ook op een iets lager gemiddeld huurtarief zit dan de eerder genoemde verenigingen.

Het gemiddelde huurtarief in Eindhoven bedraagt 7.400 euro per baan en de integrale kostprijs per baan is 13.800 euro. Daarmee zorgt bij de gemeente de opbrengst uit het huurtarief momenteel voor een dekking van ongeveer 54 procent van de integrale kostprijs. Het verschil tussen de integrale kostprijs en de exploitatielast is in Eindhoven 9.000 euro. Dit is uitzonderlijk hoog⁹ en vraagt om een nadere analyse. De kosten voor nutsvoorzieningen, belastingen, groenonderhoud op de accommodaties, en dergelijke bedragen hooguit enkele honderden euro’s per baan en ook de kosten van de ambtenaren die zorg dragen voor het ‘tennisbeleid’, kunnen het verschil niet verklaren (zie verder noot 7).

Opvallend is dat uit figuur 4.1 naar voren komt dat de jaarlijkse exploitatielasten van zandkunstgrasbanen ongeveer 1.000 euro lager liggen dan van ‘rode’ kunstgrasbanen, terwijl hiervoor hetzelfde huurtarief wordt berekend. Evenzo is het opmerkelijk dat de exploitatielasten van gravelbanen zo’n 400 euro hoger liggen dan van zandkunstgrasbanen, maar dat het huurtarief voor gravel 1.400 euro lager is. Tot slot valt op dat onafhankelijk van de verschillen in jaarlijkse exploitatielasten, de integrale kostprijs van alle tennisbanen hetzelfde is (13.800 euro).

Uitgaande van de exploitatielasten van zandkunstgrasbanen, waarbij het onderhoud door professionals wordt gedaan (de meest voorkomende situatie in Eindhoven), geldt voor het district Oost-Brabant als geheel dat de maximale baanopbrengst ongeveer 50 procent boven de exploitatielasten van de banen¹⁰ ligt. In de rest van Nederland ligt dit percentage hoger, met uitzondering van de perifere districten (Zeeland, Friesland, Groningen/Drenthe, Limburg en Overijssel), waar de baandruk (het aantal leden per baan) al jaren krimpt en nu ver onder de richtlijn van de KNLTB is gezakt. In Eindhoven ligt de maximale contributie-opbrengst ongeveer 30 procent boven het huurtarief, hetgeen verhoudingsgewijs dus erg laag is.

⁸ Zoals in de inleiding aangegeven, is het vrij uniek dat een gemeente ‘alles’ verzorgt op een tennisaccommodatie. Hoewel dit niet is onderzocht, kunnen de lagere exploitatielasten in de drie omringende gemeenten alleen verklaard worden vanuit een hogere mate van zelfwerkzaamheid. Hoogstwaarschijnlijk hangt dit samen met het feit dat in de drie genoemde gemeenten meer tennisaccommodaties in eigen beheer bij verenigingen of stichtingen zijn, en gelden in die gemeenten geen of lagere huurtarieven voor de tennisbanen.

⁹ Op commercieel geëxploiteerde parken, waar behalve de exploitatielasten ook de grondkosten, managementkosten en een winstuitkering moeten worden betaald, komen tarieven rond de 10.000 euro voor.

¹⁰ Alle kosten voor aanleg en onderhoud van de baan, inclusief de kapitaallasten voor de verlichting, maar exclusief grondkosten en energielasten.

5. Resultaat van de opbrengsten en kosten per baan

In hoofdstuk 3 is de contributie-opbrengst per baan aan bod gekomen en in hoofdstuk 4 hebben we de kosten per baan beschreven. In dit hoofdstuk worden deze twee zaken tegen elkaar afgezet. In paragraaf 1 wordt dit gedaan voor de huidige situatie in 2014 en in paragraaf 5.2 worden de opbrengsten en kosten met elkaar vergeleken in de periode 2005 tot en met 2014.

5.1 Opbrengsten en kosten in de huidige situatie

De huidige gemiddelde maximale contributie-opbrengst per baan bij tennisverenigingen in Eindhoven bedraagt 9.800 euro. Dit is 10.000 euro als de studentenvereniging buiten beschouwing wordt gelaten. De gemiddelde kosten per baan in Eindhoven, berekend volgens het KNLTB-model, lopen uiteen van (afgerond) 4.450 voor zandkunstgras tot 5.450 euro voor zandkunstgras rood. Het gemiddelde bij de Eindhovense verenigingen komt uit op 4.800 euro. Het huurtarief is (afgerond) 6.300 euro voor gravelbanen en 7.700 euro voor beide soorten kunstgrasbanen. Het gemiddelde huurtarief per baan is 7.400 euro (figuur 5.1).

Voor zeven van de tien verenigingen geldt dat ze alleen kunstgrasbanen hebben en een huurtarief betalen van 7.700 euro per baan. Daar komen de energielasten voor de verlichting bij, die kunnen oplopen tot 1.500 euro per baan. Bij elkaar genomen komen de kosten voor die verenigingen per baan dan op 9.200 euro.

Ongeacht de kosten per baan of de hoogte van het huurtarief, is de integrale kostprijs per baan gesteld op 13.800 euro. Bij zandkunstgras is dit dus meer dan drie keer zo hoog als de (gemeentelijke) kosten voor de instandhouding en het onderhoud van die banen.

Figuur 5.1 Gemiddelde contributie-opbrengst per baan, gemiddelde kosten per baan, gemiddeld huurtarief per baan en integrale kostprijs per baan in 2014, in euro's, afgerond op honderdtallen

5.2 Opbrengsten en kosten in de periode 2005-2014

We hebben in hoofdstuk 3 kunnen zien hoe de gemiddelde contributie-opbrengst per baan in Eindhoven zich in de periode 2005 tot en met 2014 heeft ontwikkeld. In 2005 bedroeg de gemiddelde maximale contributie-opbrengst per baan 7.400 euro en in 2014 was dit gestegen naar 9.800 euro. Dit zien we ook terug in tabel 5.1. Om de gemiddelde kosten per baan in de periode 2005-2014 te berekenen wordt uitgegaan van een jaarlijks inflatiecijfer van 1 procent. Dit is een aanname, aangezien het aantal en soort tennisbanen in de periode 2005-2014 is veranderd en de stijging in de kosten per baansoort hoogstwaarschijnlijk afwijken van de stijging van 1 procent per jaar. Op basis van deze aanname waren de gemiddelde kosten per baan in 2005 4.400 euro en steeg dit tot 2014 naar 4.800 euro (tabel 5.1). Het verschil tussen opbrengsten en kosten is in die periode sterk gestegen van 3.000 euro naar 5.000 euro. Een iets andere (terug)berekening van de kosten gaat als volgt: de maximale contributie-opbrengst in 2014 is (afgerond) 130 procent van de contributie-opbrengst in 2005. Als we ditzelfde stijgingspercentage hanteren voor de kosten, dan waren de kosten in 2005 3.600 euro. De stijging in het absolute verschil tussen kosten en opbrengsten is dan kleiner dan in de eerste berekening, maar is nog steeds 1.200 euro.

Tabel 5.1 Gemiddelde contributie-opbrengst per baan en gemiddelde kosten per baan (o.b.v. jaarlijkse inflatie van 1%), in de periode 2005-2014, in euro's, afgerond op honderdtallen

	2005	2006	2007	2008	2009	2010	2011	2012	2013	2014
Opbrengst	7.400	7.900	9.000	9.200	9.800	9.700	9.900	9.900	9.300	9.800
Kosten	4.400	4.400	4.500	4.500	4.600	4.600	4.700	4.700	4.800	4.800

Wanneer we de gemiddelde contributie-opbrengst per baan en gemiddelde kosten per baan in Eindhoven in de periode 2005 tot en met 2014 in een figuur (zie figuur 5.2) zetten, en we voegen daar de ontwikkeling van de huurtarieven aan toe, dan wordt duidelijk dat de stijging in de contributieinkomsten niet de stijging in exploitatielasten volgt, maar de stijging in de huurtarieven van de tennisbanen, die (afgerond) in 2014 eveneens 130 procent zijn van de tarieven die werden gehanteerd in 2005. Met andere woorden, de toegenomen marge (ergens tussen 1.200 en 2.000 euro per baan) is nodig geweest om de hogere huurtarieven te betalen.

Wat in de figuur ook goed zichtbaar wordt is dat de marge tussen contributie-opbrengst en huurtarief in de periode 2006 - 2009 is toegenomen. Dit is te verklaren uit de stijging van de ledenaantallen in die periode, in combinatie met een relatief gematigde stijging van de huurtarieven. Vanaf 2009 stagneren de contributie-opbrengsten, door de sterk dalende ledenaantallen. De contributie-opbrengsten per baan bleven op peil door de stijging van de contributie en het afstoten van banen. De marge tussen de contributie-opbrengsten en de huurtarieven is echter fors afgenomen door de relatief sterke stijging van de huurtarieven. Vanaf 2011 tot op heden is dat elk jaar 5 procent geweest voor de gravelbanen en ruim 4 procent voor de kunstgrasbanen, met uitzondering van 2013-2104, toen het 3.8 procent was voor de gravelbanen respectievelijk 3.1 procent voor de kunstgrasbanen.

Figuur 5.2 Gemiddelde contributie-opbrengst per baan en gemiddelde kosten per baan o.b.v. jaarlijkse inflatie van 1%), in de periode 2005-2014, in euro's

5.3 Tot slot

De huidige gemiddelde contributie-opbrengst per baan gerekend over alle tennisverenigingen in Eindhoven is maximaal 9.800 euro. Door het bestaan van kortingsregelingen en een variatie in lidmaatschappen, die verschillen per vereniging, zal de opbrengst in de praktijk gemiddeld zo'n 10 procent lager liggen en uitkomen op 9.000 euro. Daartegenover staan in 2014 de gemiddelde kosten per baan van 4.800 euro, het gemiddeld huurtarief per gravelbaan van 6.339 euro en per all-weatherbaan van 7.701 euro,¹¹ en de integrale kostprijs van 13.800 euro.

Voor zeven van de tien verenigingen geldt dat ze alleen beschikken over all weatherbanen. Hun reële contributie-opbrengst per baan is rond de 9.000 euro, en het huurtarief dat ze betalen is 7.701 per baan. Het verschil dat resteert (1.300 euro) is nodig voor de verlichting en energielasten per baan.

In de jaren 2009 - 2011 waren de contributie-opbrengsten vergelijkbaar met 2014, maar was het huurtarief drie jaar lang (bijna) 6.900 euro. Per baan was er dus een reële marge van 2.100 euro (9.000 - 6.900) Vervolgens is in dezelfde tijd dat de verenigingen te kampen krijgen met sterk teruglopende ledenaantallen, het huurtarief gestegen naar 7.700 euro in 2014. Dat betekent, vergeleken met 2011, dat deze verenigingen in 2014 per baan 800 euro minder overhouden uit de contributie-opbrengst om hun overige lasten te dekken. Voor de overige drie verenigingen gelden ietwat andere bedragen, maar is er eenzelfde tendens.

¹¹ Voor de all-weatherbanen geldt dat het huurtarief standaard 1.362 euro boven dat van een gravelbaan ligt.

In 2014 zijn de contributie-opbrengsten en uitgaven per baan, inclusief de verlichtingskosten, ongeveer gelijk. Inmiddels is bekend dat de ledenaantallen richting 2015 verder zijn gedaald met 3,5 procent, terwijl het huurtarief weer stijgt met respectievelijk 5 procent voor de gravelbanen en 4,1 procent voor de all-weatherbanen. Voor de zeven verenigingen met all-weatherbanen betekent dit dat ze in 2015, zelfs als ze in staat zijn de contributie-opbrengst per baan op peil te houden, 300 euro per baan meer aan uitgaven hebben voor de huur. Bij gelijkblijvende verlichtingskosten betekent dit dat de verenigingen geld uit hun overige inkomsten nodig zullen hebben om de baanlasten (huurtarief plus verlichting) te bekostigen. Dit is echter geen reëel scenario, omdat die overige inkomsten eigenlijk alleen uit kantineverkoop komen, en die eveneens onder druk staan door het dalende ledenaantal.

De enige conclusie die dan resteert is dat de verenigingen, als er verder niets verandert, niet anders kunnen dan de stijgende huurtarieven een-op-een door te berekenen in hun contributietarief. Het spreekt vanzelf dat nog hogere contributietarieven niet zullen helpen om de dalende tendens in de ledenaantallen te stoppen.

6. Een blik op de toekomst

Dit hoofdstuk werpt een blik op de toekomst van de Eindhovense tennisverenigingen tot en met 2025. In de eerste paragraaf van dit hoofdstuk wordt de prognose voor het aantal leden in Eindhoven tot en met 2025 gepresenteerd. Deze prognose is gebaseerd op enerzijds de verwachte bevolkingsontwikkeling in Eindhoven en anderzijds op de ontwikkeling van het aantal leden in Eindhoven in de afgelopen vijf jaar (2010-2014). De tweede paragraaf gaat vervolgens na wat de consequenties zijn van de ledentalprognoses voor de contributie-opbrengst per baan. In de derde paragraaf wordt besproken hoe trends in het algemeen en trends onder tennissers zelf van invloed zijn op de algehele tenniswereld en mogelijk ook op de ontwikkeling in het aantal leden van de Eindhovense tennisverenigingen.

6.1 Prognose aantal leden tot en met 2025

De prognose voor het aantal leden tot en met 2025 gemeentebreed en per tennisvereniging is enerzijds gedaan op basis van de bevolkingsontwikkeling en anderzijds op basis van de ontwikkeling van het aantal leden in Eindhoven in de afgelopen vijf jaar (2010-2014). De bevolkingsontwikkeling omvat enerzijds de groei/afname in de totale bevolking en anderzijds de veranderende samenstelling van de bevolking in leeftijd. De bevolkingsontwikkeling is op gemeentelijk niveau. Er wordt geen rekening gehouden met de verschillende bevolkingsontwikkelingen per stadsdeel.

De methode uitgaande van de bevolkingsontwikkeling voorspelt een toename in het aantal leden en de methode uitgaande van de ontwikkeling van het aantal leden in de afgelopen vijf jaar voorspelt een afname in het aantal leden. Daarom hanteren we een bandbreedte, waarbij de ene methode (bevolkingsontwikkeling) de bovengrens vertegenwoordigt en de andere methode (historische ontwikkeling aantal leden) de ondergrens vertegenwoordigt. De werkelijke ontwikkeling zal dus naar verwachting ergens tussen de boven- en ondergrens liggen.

Prognose op basis van de bevolkingsontwikkeling

De verwachte ontwikkeling in het aantal leden verschilt per tennisvereniging vanwege de leeftijdsopbouw van het ledenbestand. Wanneer een vereniging relatief veel leden van, bijvoorbeeld, 36 tot en met 45 jaar heeft, en deze leeftijdsgroep een groter aandeel krijgt in het totaal aantal inwoners in Eindhoven, is het de verwachting dat deze vereniging een grotere toename in aantal leden kent dan een vereniging met relatief weinig 36-45-jarigen.

Tabel 6.1 Prognose aantal leden in Eindhoven in de periode 2014-2025 op basis van de bevolkingsontwikkeling

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Jeugd	1.360	1.360	1.360	1.360	1.360	1.360	1.370	1.380	1.380	1.390	1.390	1.400
<i>Ver. t.o.v. 2014</i>		=	=	=	=	=	+1%	+1%	+1%	+2%	+2%	+3%
Volwassenen	5.790	5.820	5.840	5.860	5.880	5.900	5.920	5.940	5.950	5.960	5.980	5.990
<i>Ver. t.o.v. 2014</i>		+1%	+1%	+1%	+2%	+2%	+2%	+3%	+3%	+3%	+3%	+3%
Totaal	7.150	7.180	7.200	7.220	7.250	7.270	7.290	7.310	7.330	7.350	7.370	7.390
<i>Ver. t.o.v. 2014</i>		=	+1%	+1%	+1%	+2%	+2%	+2%	+3%	+3%	+3%	+3%

Op basis van de bevolkingsontwikkeling is het de verwachting dat het totaal aantal leden in Eindhoven in de periode 2014 tot en met 2025 zal toenemen van 7.150 leden tot 7.390, goed voor een stijging van

drie procent (tabel 6.1). Wanneer we de prognose voor het aantal leden uit tabel 6.1 weergeven in een lijn, is goed te zien dat het op basis van de bevolkingsontwikkeling de verwachting is dat het aantal leden heel voorzichtig toeneemt (figuur 6.1).

Figuur 6.1 Prognose aantal leden in Eindhoven in de periode 2014-2025 op basis van de bevolkingsontwikkeling

Prognose op basis van de ledentalontwikkeling in de afgelopen vijf jaar

Op basis van de ontwikkeling in het aantal leden in Eindhoven in de afgelopen vijf jaar (2010-2014) wordt er een procentuele daling verwacht van twintig procent tot en met 2025 (tabel 6.2). In absolute aantallen betekent dat een afname van 1.450 leden. Opvallend is dat het aantal jeugdleden relatief gezien sterker afneemt dan het aantal volwassen leden. Dit komt doordat in de afgelopen vijf jaar relatief meer jeugdleden zich hebben afgemeld bij de tennisvereniging dan volwassen leden.

Tabel 6.2 Prognose aantal leden in Eindhoven in de periode 2014-2025 op basis van de ontwikkeling in het aantal leden in de afgelopen vijf jaar (2010-2014)

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Jeugd	1.360	1.270	1.180	1.090	1.020	950	880	820	760	710	660	620
Ver. t.o.v. 2014		-7%	-13%	-20%	-25%	-30%	-35%	-40%	-44%	-48%	-51%	-54%
Volwassenen	5.790	5.650	5.520	5.410	5.310	5.220	5.150	5.100	5.060	5.050	5.050	5.080
Ver. t.o.v. 2014		-2%	-5%	-7%	-8%	-10%	-11%	-12%	-13%	-13%	-13%	-12%
Totaal	7.150	6.920	6.700	6.500	6.320	6.170	6.030	5.920	5.830	5.760	5.710	5.700
Ver. t.o.v. 2014		-3%	-6%	-9%	-12%	-14%	-16%	-17%	-18%	-19%	-20%	-20%

Wanneer we de prognose voor het aantal leden uit tabel 6.1 weergeven in een lijn, wordt duidelijk dat het de verwachting is dat het aantal leden in de eerstkomende jaren sterker afneemt dan in de jaren erna (figuur 6.2). Dit komt doordat in de prognose wordt uitgegaan van een vast percentage in de daling

van het aantal leden, en dit percentage wordt elk jaar vermenigvuldigd met een kleinere hoeveelheid leden.

Figuur 6.2 Prognose aantal leden in Eindhoven in de periode 2014-2025 op basis van de ontwikkeling in het aantal leden in de afgelopen vijf jaar (2010-2014)

6.2 Prognose opbrengst tot en met 2025

We hebben in de vorige paragraaf kunnen zien dat de twee prognoses voor de toekomstige ontwikkeling in het aantal leden nogal van elkaar verschillen. Deze twee prognoses worden ook gebruikt in deze paragraaf, waarin we kijken wat de ontwikkeling in het aantal leden betekent voor de maximale contributie-opbrengsten per baan. Vanzelfsprekend zal de prognose op basis van de bevolkingsmethode zorgen voor een stijging in de contributie-opbrengst per baan, vanwege de verwachte toename in het aantal leden. Daarentegen zal de prognose op basis van de ontwikkeling in het aantal leden in de afgelopen vijf jaar bij de meeste verenigingen zorgen voor een daling in de contributie-opbrengst per baan, vanwege de verwachte afname in het aantal leden bij de meeste verenigingen.

Ondanks deze vaststelling vooraf, is het toch interessant na te gaan hoe de opbrengsten zich gaan ontwikkelen, want ook hier geldt dat de verschillen in de leeftijdsopbouw van het ledenbestand per vereniging zorgen voor een verschillende ontwikkeling in contributie-opbrengst per baan. Immers, hoe meer volwassen leden ten opzichte van jeugdleden, hoe meer contributie-opbrengst. Dit komt door het hogere contributietarief voor volwassenen.

De prognoses voor de maximale contributie-opbrengst per baan tot en met 2025 worden, als gezegd, gebaseerd op de verwachte ontwikkeling in het aantal leden. Daarnaast wordt uitgegaan van een gelijkblijvend aantal tennisbanen (situatie in 2014) en een toenemend contributietarief gelijk aan de jaarlijkse inflatie. Het inflatiecijfer “*schommelt sinds begin 2014 rond de 1 procent*”, aldus het Centraal Bureau voor de Statistiek (CBS). Vandaar dat in de prognose voor de maximale contributie-opbrengst per baan tot en met 2025 het jaarlijkse inflatiecijfer van 1 procent wordt gehanteerd voor de stijging van de contributietarieven.

Prognose op basis van de bevolkingsontwikkeling

Op basis van de bevolkingsontwikkeling is het de verwachting is dat de maximale contributie-opbrengst per baan in Eindhoven in de periode 2014 tot en met 2025 zal toenemen van 9.800 euro naar 11.300 euro, goed voor een stijging van 15 procent (tabel 6.3). T.C. Engelsbergen kent met 20 procent relatief gezien de sterkste stijging in contributie-opbrengst per baan in 2014-2025.

Tabel 6.3 Prognose gemiddelde maximale contributie-opbrengst per baan in Eindhoven in de periode 2014-2025 op basis van de prognose in aantal leden naar bevolkingsontwikkeling, gelijkblijvend aantal banen en stijging contributietarief naar inflatie (1% per jaar), in euro's (schuin gedrukt de procentuele verandering t.o.v. 2014) , afgerond op honderdtallen

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Eindhoven	9.800	10.000	10.100	10.200	10.400	10.500	10.700	10.800	10.900	11.100	11.200	11.300
		+2%	+3%	+4%	+6%	+7%	+9%	+10%	+11%	+13%	+14%	+15%
Genneper Parken												
Tennis	9.300	9.400	9.600	9.700	9.800	10.000	10.100	10.200	10.400	10.500	10.600	10.800
		+1%	+3%	+4%	+5%	+8%	+9%	+10%	+12%	+13%	+14%	+16%
T.V. Bokt	11.600	11.800	11.900	12.100	12.300	12.400	12.600	12.800	12.900	13.100	13.200	13.400
		+2%	+3%	+4%	+6%	+7%	+9%	+10%	+11%	+13%	+14%	+16%
T.C. Tegenbosch	13.200	13.400	13.600	13.800	13.900	14.100	14.300	14.500	14.600	14.800	14.900	15.100
		+2%	+3%	+5%	+5%	+7%	+8%	+10%	+11%	+12%	+13%	+14%
Prinsejagt	11.700	11.900	12.000	12.200	12.400	12.600	12.800	12.900	13.100	13.300	13.400	13.600
		+2%	+3%	+4%	+6%	+8%	+9%	+10%	+12%	+14%	+15%	+16%
E.L.T.V.	9.900	10.000	10.200	10.300	10.400	10.600	10.700	10.800	11.000	11.100	11.200	11.400
		+1%	+3%	+4%	+5%	+7%	+8%	+9%	+11%	+12%	+13%	+15%
E.T.V. Volley	10.300	10.400	10.500	10.600	10.700	10.900	11.000	11.100	11.300	11.400	11.600	11.700
		+1%	+2%	+3%	+4%	+6%	+7%	+8%	+10%	+11%	+13%	+14%
T.V. Meerhoven	11.500	11.600	11.700	11.800	11.900	12.100	12.200	12.300	12.400	12.600	12.800	12.900
		+1%	+2%	+3%	+3%	+5%	+6%	+7%	+8%	+10%	+11%	+12%
De Doornakkers	8.000	8.100	8.200	8.300	8.400	8.600	8.700	8.800	8.900	9.000	9.200	9.300
		+1%	+3%	+4%	+5%	+8%	+9%	+10%	+11%	+13%	+15%	+16%
E.S.T. Fellenoord	3.300	3.300	3.300	3.400	3.400	3.500	3.500	3.600	3.600	3.600	3.700	3.700
		=	=	+3%	+3%	+6%	+6%	+9%	+9%	+9%	+12%	+12%
T.C. Engelsbergen	6.100	6.200	6.300	6.400	6.500	6.700	6.800	6.900	7.000	7.100	7.200	7.300
		+2%	+3%	+5%	+7%	+10%	+11%	+13%	+15%	+16%	+18%	+20%

Uit de cijfers in tabel 6.3 is duidelijk af te lezen dat de prognoses op basis van de bevolkingsontwikkeling een gunstig effect hebben op de maximale contributie-opbrengst per baan. Het is dan ook niet verwonderlijk dat de cijfers voor Eindhoven gemeentebreed een stijgende lijn vertegenwoordigen, zo is goed te zien in figuur 6.3.

Figuur 6.3 Prognose gemiddelde maximale contributie-opbrengst per baan in Eindhoven in de periode 2014-2025 op basis van de prognose in aantal leden naar bevolkingsontwikkeling, gelijkblijvend aantal banen en stijging contributietarief naar inflatie (1% per jaar), in euro's

Prognose op basis van de ledentalontwikkeling in de afgelopen vijf jaar

Op basis van de ontwikkeling van het aantal leden in de afgelopen vijf jaar (2010-2014) is het de verwachting is dat de maximale contributie-opbrengst per baan in Eindhoven in de periode 2014 tot en met 2025 zal afnemen van 9.800 euro naar 9.100 euro, goed voor een daling van 7 procent (tabel 6.4). T.C. Engelsbergen (+26%), T.V. De Doornakkers (+9%), E.L.T.V. (+3%) en T.V. Bokt (+1%) zijn de verenigingen die ten opzichte van 2014 naar verwachting te maken krijgen met een stijging in de contributie-opbrengst per baan.

Tabel 6.4 Prognose gemiddelde maximale contributie-opbrengst per baan in Eindhoven in de periode 2014-2025 op basis van de prognose in aantal leden naar de ontwikkeling in de afgelopen vijf jaar (2010-2014), gelijkblijvend aantal banen en stijging contributietarief naar inflatie (1% per jaar), in euro's (schuin gedrukt de procentuele verandering t.o.v. 2014), afgerond op honderdtallen

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Eindhoven	9.800	9.600	9.500	9.300	9.200	9.100	9.000	9.000	8.900	8.900	9.000	9.100
		-2%	-3%	-5%	-6%	-7%	-8%	-8%	-9%	-9%	-8%	-7%
Genneper Parken												
Tennis	9.300	9.100	8.900	8.800	8.700	8.600	8.500	8.500	8.400	8.400	8.500	8.600
		-2%	-4%	-5%	-6%	-8%	-9%	-9%	-10%	-10%	-9%	-8%
T.V. Bokt	11.600	11.400	11.300	11.200	11.100	11.000	11.000	11.100	11.200	11.300	11.500	11.700
		-2%	-3%	-3%	-4%	-5%	-5%	-4%	-3%	-3%	-1%	+1%
T.C. Tegenbosch	13.200	12.900	12.600	12.400	12.200	12.000	11.800	11.700	11.600	11.500	11.500	11.600
		-2%	-5%	-6%	-8%	-9%	-11%	-11%	-12%	-13%	-13%	-12%
Prinsejagt	11.700	11.500	11.300	11.100	10.900	10.800	10.700	10.700	10.600	10.600	10.700	10.700
		-2%	-3%	-5%	-7%	-8%	-9%	-9%	-9%	-9%	-9%	-9%
E.L.T.V.	9.900	9.700	9.600	9.500	9.400	9.400	9.400	9.400	9.500	9.700	9.900	10.200
		-2%	-3%	-4%	-5%	-5%	-5%	-5%	-4%	-2%	=	+3%
E.T.V. Volley	10.300	10.000	9.700	9.400	9.200	9.000	8.800	8.600	8.400	8.300	8.100	8.000
		-3%	-6%	-9%	-11%	-13%	-15%	-17%	-18%	-19%	-21%	-22%
T.V. Meerhoven	11.500	11.200	10.800	10.500	10.200	9.900	9.600	9.300	9.000	8.800	8.600	8.400
		-3%	-6%	-9%	-11%	-14%	-17%	-19%	-22%	-23%	-25%	-27%
De Doornakkers	8.000	7.900	7.800	7.800	7.700	7.800	7.800	7.900	8.000	8.200	8.400	8.700
		-1%	-3%	-3%	-4%	-3%	-3%	-1%	=	+3%	+5%	+9%
E.S.T. Fellenoord	3.300	3.200	3.100	3.000	3.000	2.900	2.800	2.800	2.700	2.700	2.600	2.500
		-3%	-6%	-9%	-9%	-12%	-15%	-15%	-18%	-18%	-21%	-24%
T.C. Engelsbergen	6.100	6.100	6.100	6.200	6.200	6.300	6.500	6.600	6.800	7.100	7.400	7.700
		=	=	+2%	+2%	+3%	+7%	+8%	+11%	+16%	+21%	+26%

In tabel 6.4 komt naar voren dat er veel verschillen zitten tussen de contributie-opbrengsten bij de verenigingen in de periode tot en met 2025. Gemeentebreed wordt er tot 2023 een afname geconstateerd, waarna er weer een lichte stijgende lijn in zit. Deze lijn is uitgetekend in figuur 6.4.

Figuur 6.4 Prognose gemiddelde maximale contributie-opbrengst per baan in Eindhoven in de periode 2014-2025 op basis van de prognose in aantal leden naar de ontwikkeling in de afgelopen vijf jaar (2010-2014), gelijkblijvend aantal banen en stijging contributietarief naar inflatie (1% per jaar), in euro's

6.3 Prognose opbrengst en kosten tot en met 2025

De prognose van de gemiddelde maximale contributie-opbrengst per baan zoals in de vorige paragraaf gepresenteerd, wordt in deze paragraaf afgezet tegen de prognose van de gemiddelde kosten per baan, het gemiddeld huurtarief per baan en de integrale kostprijs. Deze drie prognoses zijn gebaseerd op een jaarlijks inflatiecijfer van 1 procent.

De gemiddelde contributie-opbrengst per baan op basis van de bevolkingsprognose stijgt licht tot 2025, evenals de gemiddelde kosten per baan, het gemiddeld huurtarief per baan en de integrale kostprijs (tabel 6.5).

Tabel 6.5 Prognose gemiddelde maximale contributie-opbrengst per baan (op basis van de bevolkingsprognose), gemiddelde kosten per baan (1% inflatie per jaar), gemiddeld huurtarief per baan (1% inflatie per jaar) en de integrale kostprijs (1% inflatie per jaar) in Eindhoven in de periode 2014-2025, in euro's, afgerond op honderdtallen

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Opbrengst	9.800	10.000	10.100	10.200	10.400	10.500	10.700	10.800	10.900	11.100	11.200	11.300
Kosten	4.800	4.800	4.900	4.900	5.000	5.000	5.100	5.100	5.200	5.300	5.300	5.400
Huurtarief	7.400	7.500	7.500	7.600	7.700	7.800	7.900	7.900	8.000	8.100	8.200	8.300
Int. kostprijs	13.800	13.900	14.100	14.200	14.400	14.500	14.600	14.800	14.900	15.100	15.200	15.400

Deze lichte toename per jaar van zowel de opbrengst als de kosten zien we terug in figuur 6.5.

Figuur 6.5 Prognose gemiddelde maximale contributie-opbrengst per baan (op basis van de bevolkingsprognose), gemiddelde kosten per baan (1% inflatie per jaar), gemiddeld huurtarief per baan (1% inflatie per jaar) en de integrale kostprijs (1% inflatie per jaar) in Eindhoven in de periode 2014-2025, in euro's

Wanneer we echter de prognose van de gemiddelde contributie-opbrengst per baan op basis van de ledenontwikkeling in de afgelopen vijf jaar als uitgangspunt nemen, dan zien we dat deze geleidelijk aan daalt tot 2022 en daarna weer licht toeneemt (tabel 6.6). De gemiddelde kosten per baan, het gemiddeld huurtarief per baan en de integrale kostprijs blijven per jaar toenemen.

Tabel 6.6 Prognose gemiddelde maximale contributie-opbrengst per baan (op basis van de ledenontwikkeling in de afgelopen vijf jaar (2010-2014)), gemiddelde kosten per baan (1% inflatie per jaar), gemiddeld huurtarief per baan (1% inflatie per jaar) en de integrale kostprijs (1% inflatie per jaar) in Eindhoven in de periode 2014-2025, in euro's, afgerond op honderdtallen

	2014	2015	2016	2017	2018	2019	2020	2021	2022	2023	2024	2025
Opbrengst	9.800	9.600	9.500	9.300	9.200	9.100	9.000	9.000	8.900	8.900	9.000	9.100
Kosten	4.800	4.800	4.900	4.900	5.000	5.000	5.100	5.100	5.200	5.300	5.300	5.400
Huurtarief	7.400	7.500	7.500	7.600	7.700	7.800	7.900	7.900	8.000	8.100	8.200	8.300
Int. kostprijs	13.800	13.900	14.100	14.200	14.400	14.500	14.600	14.800	14.900	15.100	15.200	15.400

Deze ontwikkeling komt goed in beeld in figuur 6.6, waarin duidelijk wordt dat de marge tussen de gemiddelde maximale contributie-opbrengst per baan en het gemiddeld huurtarief per jaar afneemt. Dit stabiliseert vanaf 2022, wanneer de gemiddelde contributie-opbrengst per baan weer licht toeneemt.

Daarnaast wordt het verschil tussen de gemiddelde contributie-opbrengst per baan en de gemiddelde exploitatiekosten per baan tot 2022 kleiner en het verschil met de integrale kostprijs tot 2022 groter. Als we rekening houden met het feit dat de reële opbrengst vaak zo'n 10 procent lager ligt dan de hier berekende maximale opbrengst, dan zijn de reële opbrengsten vanaf 2020 gelijk aan het huurtarief, en zakken daarna zelfs daaronder.

Figuur 6.6 Prognose gemiddelde maximale contributie-opbrengst per baan (op basis van de ledenontwikkeling in de afgelopen vijf jaar (2010-2014)), gemiddelde kosten per baan (1% inflatie per jaar), gemiddeld huurtarief per baan (1% inflatie per jaar) en de integrale kostprijs (1% inflatie per jaar) in Eindhoven in de periode 2014-2025, in euro's

6.4 Trends van nu en in de toekomst

De Nederlandse bevolking blijft constant in ontwikkeling. Niet alleen de bevolkingssamenstelling is aan verandering onderhevig. Ook voorkeuren en keuzes van burgers (werk, vrijetijdsbesteding, consumptie) veranderen met de tijd. Dit alles is van invloed op de keuzes die mensen maken op het gebied van sport. In deze paragraaf gaat de aandacht uit naar belangrijke maatschappelijke ontwikkelingen (bevolkingssamenstelling, vergrijzing, individualisering) in het algemeen en de gevolgen daarvan op de tenniswereld in het bijzonder (lidmaatschapskeuzes, vormen van tennisbeoefening), om vervolgens te bezien of en hoe deze trends mogelijk van invloed zijn op de ontwikkeling in het aantal leden van tennisverenigingen en de behoeften die deze tennissers hebben.

Nederland telt in 2014 ruim 16,8 miljoen inwoners (CBS Statline 2014). Volgens de bevolkingsprognose van het CBS zal dit aantal oplopen tot 17,8 miljoen rond 2040, waarna tot 2060 de bevolking blijft toenemen, maar heel langzaam (figuur 6.7). In de komende decennia zal de vergrijzing in versnelde mate haar intrede doen. De oorzaak daarvan is voornamelijk gelegen in het feit dat de eerste leden van de babyboomgeneratie vanaf 2011 65 jaar zijn geworden. Over een paar jaar al is de helft van de bevolking 50 jaar of ouder. Een hoogtepunt wordt voorzien in 2041, wanneer zo'n 4,7 miljoen

Nederlanders 65 jaar en ouder zal zijn (26,5% van de bevolking). Het aandeel jongeren (0-19 jaar) zal enigszins afnemen, maar niet in de mate waarin dat in jaren '70 en '80 van de vorige eeuw het geval was. In periode 2013-2060 zal het aandeel jongeren geleidelijk afnemen tot rond de 21 procent. Tussen 2014 en 2040 zal de potentiële beroepsbevolking, de bevolking tussen 20 en 65 jaar, afnemen van 60 procent in 2013 tot ruim 50 procent in 2040. Om deze ontwikkeling althans deels te keren is de pensioneringsleeftijd opgetrokken naar 67 jaar, en zal deze waarschijnlijk in de toekomst nog verder gaan stijgen om een al te grote krimp van de potentiële beroepsbevolking tegen te gaan. Dit vergt natuurlijk wel dat de bevolking langer gezond blijft en in staat is om te werken.

Figuur 6.7 Prognose ontwikkeling Nederlandse bevolkingssamenstelling, 1950-2060, in procenten van de bevolking

Bron: Van Duijn & Stoeldraijer (2013)

De sportdeelname is in het algemeen lager onder ouderen waardoor vergrijzing als gevolg heeft dat de vraag naar sport en het draagvlak voor de exploitatie van sportvoorzieningen afnemen.¹² Tennis vormt daar tot op zekere hoogte een uitzondering op aangezien het een sport is die wordt beoefend door jong en oud. Ruim een kwart van de KNLTB-leden is 56 jaar of ouder (figuur 6.8). Dat in verhouding tot andere sporten veel ouderen de tennissport beoefenen, komt onder meer doordat tennis geen contactsport is en dus een relatief veilige en blessure-ongevoelige sport is. Tennis is bovendien een sport die zich er relatief makkelijk voor leent om in eigen tempo te spelen. Een korte pauze om ballen te rapen of van baan te wisselen vormt in het algemeen geen probleem waardoor er een mooie combinatie van inspanning en ontspanning voor alle leeftijden ontstaat. Tennis blijft daardoor, in tegenstelling tot bijvoorbeeld veldvoetbal of hockey, minimaal even populair, naarmate men ouder wordt. Niettemin bestaat het gros van de tennissers uit jeugdigen en volwassenen, en wordt voor deze bevolkingsgroep een afname in aantal voorzien. Het is niet vanzelfsprekend dat de groei in het aantal ouderen de afname van het aantal tennissende jeugdigen en volwassenen zal compenseren.

¹² In krimp- en anticiperregio's - regio's waar naast vergrijzing bovendien sprake is van een daling van het aantal inwoners - laten zich de gevolgen daarvan reeds voelen en wordt gezocht naar mogelijkheden om de accommodatiekosten terug te brengen en het aanbod beter aan te laten sluiten bij de veranderde bevolking (Hoekman van der Bol 2014).

Figuur 6.8 Leeftijdsverdeling KNLTB-leden, 2014

Bron: Ledenbestand KNLTB (2014)

Naast de verandering in bevolkingssamenstelling kunnen we spreken van een samenleving waar steeds meer sprake is van individualisering. Mensen wonen steeds vaker en langer alleen¹³ en maken op een andere wijze keuzes dan vroeger. Veel minder dan vroeger gebeurt dat op basis van gewoonte en traditie, en veel meer op basis van eigen ingeving. Het drukke hedendaagse leven enerzijds en maatschappelijke ontwikkelingen zoals individualisering en ‘het nieuwe werken’ anderzijds leiden ertoe dat men dingen wil doen op de tijden dat het uitkomt. Men ontwerpt een eigen ‘leefstijl’, waarin sport nog steeds een belangrijke rol speelt, maar aan deze rol op een andere manier invulling wordt gegeven dan dit voorheen werd gedaan.

Sporten kost tijd. Voor veel mensen is tijd een schaars goed geworden. Niet gebonden zijn aan een team of vaste speeltijden kan een belangrijk argument zijn om te kiezen voor een sport. Tennis is daarbij een aantrekkelijke sport, aangezien er minder mensen nodig zijn om mee af te spreken dan bij teamsporten en de meeste tennisverenigingen ruime openingstijden kennen. Minder flexibel zijn echter tennislessen, die in het algemeen op een vast moment in de week plaatsvinden, en de duur van wedstrijden of de planning van toernooien, die niet volledig op voorhand vallen in te plannen. Bij een toenemende individualisering is het mogelijk dat de tennisser steeds meer flexibiliteit in het tennisaanbod verwacht. Flexibele lidmaatschappen, waarbij de tennisser er bijvoorbeeld voor kan kiezen om alleen in de zomer of winter contributie te betalen of de contributie voor een kortere periode kan ‘bevriezen’, zijn een voorbeeld om beter in de vraag naar meer flexibilisering te voorzien.

Voor oudere tennissers zijn blessures of meer algemeen gezondheidsproblemen de belangrijkste reden om te stoppen met tennis. Het is dus zaak dat verenigingen meer aan blessurepreventie gaan doen en mogelijkheden bieden tot ‘reïntegratie’ (bijv. door het tijdelijk kunnen ‘bevriezen’ van het lidmaatschap) en het aanbieden van aangepaste vormen van training. Voor de ‘middengroep’ - 20 tot 40

¹³ In 1995 bestond 32 procent van de Nederlandse huishoudens uit één alleenstaande. In 2010 was dit toegenomen tot 36 procent van de huishoudens, goed voor 2,7 miljoen huishoudens. De voorspelling is dat in 2050 3,6 miljoen huishoudens uit één alleenstaande bestaat (Bakker 2013).

jaar - zijn verhuizingen en 'geen tijd' belangrijke redenen om op te zeggen. Flexibele lidmaatschapsvormen zoals hierboven besproken kunnen een antwoord zijn op mensen met drukke agenda's. 'Geen tijd' echter is vooral een manier om te zeggen 'geen prioriteit'. Het valt op dat competitiespelers minder gauw opzeggen en dat het aantal competitiespelers binnen de tennisbond zelfs groeit. Met name de 'voorjaarscompetitie' (april - mei) zit 'vol'. In elk geval in de weekeinden, waarbij 'vol' dan betekent dat bij veel clubs alle banen de gehele zaterdag en zondag bezet zijn, en er geen ruimte meer is voor meer teams om wedstrijden te spelen. De KNLTB breidt het competitieaanbod dan ook uit door het aanbieden van competitie mogelijkheden in de zomer, najaar en winter, en op andere dagen in de week.

Bij de jongste groep (tot 20 jaar) haken veel leden af in de eerste twee jaar van het lidmaatschap. Ook hier heeft de KNLTB het idee dat jeugdigen die competitie spelen, beter integreren in de vereniging, meer speelplezier ervaren en uiteindelijk 'meer waar' voor hun geld (lees: contributie) hebben. Voor deze groep is de laatste jaren flink meer competitieaanbod gerealiseerd. De bond denkt aan een opzet waarbij het 'normaal' is dat kinderen aan een competitie deelnemen, vergelijkbaar met de situatie bij voetbal en hockey.

Dit beleid gericht op het meer spelen van competitie gaat gepaard met een grotere druk op de banen. De richtlijn van de KNLTB voor de optimale baanbezetting (70 à 90 leden per baan) is door de bond om bovenstaande sportieve redenen aangepast. De nieuwe richtlijn is dat wanneer een club veel volwassen leden heeft die competitie spelen, en baanbezetting van vijftig à zeventig leden te prefereren is.

De sterke daling in het ledenaantal van de tennisbond (van 700.000 in 2004 naar 600.000 nu) is tegen de verwachtingen in. Velen hadden verwacht dat tennis zou profiteren van de vergrijzing, de mogelijkheden om het recreatief of in meer of mindere mate competitief te spelen en het feit dat je de sport kunt beoefenen op het moment dat je het zelf wilt. Omdat de daling zich met name heeft voorgedaan sinds de intrede van de crisis, is de meest gehoorde verklaring voor deze onverwachte ontwikkeling dat mensen kritischer zijn geworden op hun uitgaven. Ze stoppen niet met 'sport', maar zoeken wel naar goedkope alternatieven, stoppen met een tweede sport en geven minder uit in de kantine en aan sportmaterialen. Dit spoort met de ervaring bij tennisverenigingen dat ze weinig actieve leden en competitiespelers verliezen, maar vooral de leden die betalen maar weinig tot niet komen spelen. Ten tweede valt op dat in onderzoek naar afmelders blessures de meest genoemde reden zijn om het lidmaatschap op te zeggen. Dit geldt met name voor de wat oudere leden. Kennelijk is de tenniswereld inmiddels zo vergrijsd (de babyboom heeft de pensioenleeftijd bereikt), dat de uitstroom om gezondheidsredenen, die eens op gang moest komen, nu is aangebroken. Voor zover deze redenen plausibel zijn, kan op grond hiervan redelijkerwijs de komende jaren geen kentering in de daling richting groei worden verwacht, hooguit afvlakking.

6.5 Tot slot

Voor de prognose voor het aantal leden in Eindhoven tot en met 2025 wordt gebruik gemaakt van een bandbreedte waarbij de ene methode op basis van de bevolkingsontwikkeling de bovengrens vertegenwoordigt en de andere methode op basis van de historische ontwikkeling in het aantal leden de ondergrens vertegenwoordigt. De bovengrens wordt op basis van dit onderzoek geprognosticeerd op een toename van het aantal leden bij de tennisverenigingen in Eindhoven van 3 procent tot en met 2025. De ondergrens houdt een afname in van het aantal leden van 20 procent tot en met 2025.

Ook de gemiddelde contributie-opbrengst per baan tot en met 2025 wordt op basis van deze twee scenario's geschat. In het gunstige scenario, dat kan worden gezien als de bovengrens, zal de

gemiddelde maximale contributie-opbrengst per baan tot en met 2025 toenemen van 9.800 euro naar 11.300 euro. Anderzijds zal de gemiddelde maximale contributie-opbrengst per baan in het sombere scenario, dat kan worden gezien als de ondergrens, tot en met 2025 afnemen van 9.800 euro naar 9.100 euro.

Dit betekent dat in het gunstige scenario de toename in de gemiddelde contributie-opbrengst per baan ongeveer gelijk stijgt met toename van de gemiddelde kosten per baan, het gemiddeld huurtarief per baan en de integrale kostprijs, wanneer deze gelijk stijgen met de inflatie van 1 procent per jaar. Echter, in het sombere scenario wordt de marge tussen de gemiddelde maximale contributie-opbrengst per baan en de gemiddelde kosten per baan en het gemiddelde huurtarief per baan kleiner. Rekening houdend met het feit dat de reële opbrengst zo'n 10 procent lager ligt dan de hier berekende maximale opbrengst, zakt in het sombere scenario vanaf 2020 de reële baanopbrengst onder het te betalen huurtarief.

Inmiddels is duidelijk dat voor 2015 een huurtarief geldt van iets meer dan 8.000 voor all-weatherbanen en 6.656 euro voor gravelbanen. Deze stijgingen liggen fors boven de aanname dat de huurtarieven gaan stijgen met een inflatiepercentage van 1 procent. Dit betekent dat de reële contributie-opbrengst al binnen een paar jaar onder het huurtarief uitkomt, en volgend jaar al onder de totale exploitatielasten (huurtarief plus energielasten).

In de prognoses is er vanuit gegaan dat in het gunstigste geval de daling in ledenaantal met ingang van 2014 is gestopt en dat vanaf nu het procentuele aandeel verenigingstennissers in de bevolking constant blijft. De kans dat dit aandeel in de komende jaren weer gaat groeien, wordt op dit moment als zeer klein ingeschat. Voor zover de teruggang in leden een gevolg van de crisis is, waarbij mensen kritischer worden op hun uitgaven en gaan zoeken naar goedkopere alternatieven, zal de omkeer pas komen als mensen echt duidelijk een verbetering van hun koopkracht ervaren. Verder zien we dat, hoewel tennis zich uitstekend leent om tot op hogere leeftijd te worden beoefend, het toch wel zo is dat met name de oudere leden zich afmelden om gezondheidsredenen. Aangezien de gemiddelde leeftijd van de georganiseerde tennissers, net als in de bevolking als geheel, oploopt, moet we ook om deze reden rekening houden met een terugloop in leden. Een bevestiging van de wat sombere verwachting, dat de kans dat het ledenaantal verder gaat dalen groter is dan dat het ledenaantal gaat stijgen, is het feit dat inmiddels duidelijk is dat het ledenaantal in september 2014 weer zo'n 3,5 procent gedaald is ten opzichte van 2013.

Het is aannemelijk dat de forse stijgingen van het huurtarief voor de tennisbanen mede hebben geleid tot de stijging van de contributies, en dat deze contributiestijgingen er mede toe hebben geleid dat leden hebben afgehaakt. Dat betekent dat voortzetting van het beleid om de huurtarieven jaarlijks met zo'n 5 procent te verhogen de kans vergroot dat het sombere scenario werkelijkheid wordt.

Als belangrijke trend binnen de tennissport is te zien dat het spelen van competitie relatief belangrijker wordt. Leden die competitie spelen, blijven langer lid. De teruggang in ledenaantal zit vooral bij de incidentele en recreatieve spelers. Ook de tennisbond heeft dit gezien, en stuurt nu aan op het aanbieden van meer competitie mogelijkheden. Om te beginnen bij de jeugd, zodat junioren net als bij voetbal en hockey, lid worden van een team en in een wedstrijdritme komen. Dit moet helpen om de uitval bij de jeugd tegen te gaan. Relatief meer competitie (teams) betekent wel een hogere druk op de banen, omdat competitie spelers een intensiever gebruik van de banen maken. De tennisbond heeft de richtlijn vanwege deze sportieve en tennishoudelijke redenen neerwaarts aangepast, maar hierbij is het nog wel zoeken hoe dit financieel mogelijk kan worden gemaakt. Op één of andere manier zullen

hiervoor of de kosten omlaag moeten worden gebracht, of de (contributie)inkomsten omhoog, om de baanopbrengst met minder leden per baan in balans te houden.

7. Conclusies en aanbevelingen

7.1 Ontwikkelingen in ledenaantal

In de periode 2005 tot 2009 steeg het aantal verenigingstennissers in Eindhoven met 14 procent, maar daarna is het aantal met 20 procent gedaald. Daarbij is van 2010 tot en met 2013 het aantal leden van de tennisverenigingen in Eindhoven harder gedaald dan in KNLTB-district Oost-Brabant en in Nederland. De verklaring voor deze relatief sterke daling lijkt in elk geval deels te moeten worden gezocht bij de 'concurrentie' die de Eindhovense verenigingen ondervinden van de tennisverenigingen in Veldhoven, Best, en Son en Breugel, die aanmerkelijk lagere contributietarieven hanteren dan de Eindhovense verenigingen. De vraag is waar de neergang van het aantal tennissers stopt en of het aantal tennissers op een bepaald moment zelfs niet weer kan gaan stijgen.

- Het is aan te bevelen de ontwikkelingen zoals beschreven in dit rapport jaarlijks bij te werken en daarmee actueel te houden, in het bijzonder het ledenaantal per vereniging, de contributiehoogte en daarmee de baanopbrengst. Op deze manier beschikken verenigingen en gemeente over sturingsinformatie, op basis waarvan kan worden besloten bestaand beleid wel of niet aan te passen.
- Bij afronding van dit rapport is duidelijk geworden dat de daling in ledenaantal in 2014 heeft doorgezet met zo'n 3,5 procent. Dat betekent dat de ontwikkeling in ledenaantal de onderkant van de bandbreedte volgt. Er zijn tot nu toe geen tekenen te zien dat, bij gelijkblijvend beleid, in de komende jaren de daling zal stoppen, laat staan zal omslaan in groei.

7.2 Werving en behoud van leden

De tennisdeelname in Eindhoven nam tussen 2004 en 2008 en tussen 2008 en 2012 beide keren af (figuur 2.4). Het aantal leden van tennisverenigingen in Eindhoven nam tussen 2004 en 2008 toe en daalde minder sterk dan de tennisdeelname tussen 2008 en 2012 (tabel 2.1). Dit betekent dat in Eindhoven verhoudingsgewijs het aandeel verenigingsleden is toegenomen ten opzichte van het totaal aantal tennissers. Dit is in lijn met het landelijke beeld.

In de afgelopen jaren is bij de tennisverenigingen in Eindhoven het aantal jeugdleden harder gedaald dan het aantal volwassen leden. De prognose voor het aantal leden in de toekomst op basis van de ontwikkeling in de afgelopen jaren wijst uit dat het aantal jeugdleden verder zal dalen - meer dan het aantal volwassen leden.

- Het potentieel aan leden voor de tennisvereniging ligt steeds minder bij de mensen die tennissen maar geen verenigingslid zijn. Om de tennissport in Eindhoven weer te laten groeien is het vooral zaak meer mensen, en in het bijzonder jeugd, die nog niet bekend en vertrouwd zijn met tennis, te interesseren voor het tennisspel. Uit ander onderzoek is bekend dat mensen vooral met tennis in aanraking komen via familie, vrienden en bekenden. Leden activeren om familieleden, vrienden en bekenden mee te nemen naar de vereniging en hen met clinics, gezins- en proefabonnementen te laten kennis maken met tennis, is een perspectiefrijke manier om de trend van dalende ledenaantallen te keren.

- Voor ouderen en mensen met veel tenniservaring geldt dat ze in het algemeen hun sport vrij trouw zijn. Voor deze groep is het zaak ze te behouden voor de tennissport. Uit ander onderzoek blijkt dat voor trouwe tennissers blessures de voornaamste reden zijn om met tennis te stoppen. Verenigingen kunnen daarom voor hen meer aan blessurepreventie en reïntegratie doen, en/of hen proberen te binden aan de vereniging met andere activiteiten (bridge, schaken, kook- en zangavonden), wanneer doortennissen niet meer mogelijk is.

7.3 Contributiehoogte

De contributie voor de jeugd is in Eindhoven met 49 procent gestegen in de afgelopen tien jaar, en voor volwassenen met 55 procent (tabel 2.2). Deze stijging was de laatste twee jaar ongeveer gelijk aan de gemiddelde stijging in Nederland, maar Oost-Brabant kende een minder sterke stijging, evenals drie van de vier omliggende gemeenten (figuur 2.7). Het gemiddelde Eindhovense contributietarief is nu hoger dan het gemiddelde in Nederland, Oost-Brabant, Den Bosch en Groningen, maar lager dan in Tilburg en Utrecht.

Tennisverenigingen zien zich genoodzaakt om contributietarieven te verhogen om, bij dalende ledentallen, hun baanopbrengst in balans te houden en de kosten te blijven dekken. Deze strategie kan echter niet eindeloos worden volgehouden. De hoge contributie in Eindhoven leidt ertoe dat tennis zich ‘uit de markt’ prijst, in vergelijking met andere sporten. De tennisverenigingen in Eindhoven hebben eveneens te maken met ‘concurrentie’ van tennisverenigingen uit omliggende gemeenten. Met name verenigingen die dicht tegen de gemeentegrenzen met Veldhoven, Best en/of Son en Breugel aan liggen, ondergaan de zuigende werking van verenigingen met lagere contributies en vaak ook lagere prijzen in de kantine in die gemeenten. Het lijkt erop dat er een spiraal in werking is getreden, waarbij de verenigingen in Eindhoven de dalende baandruk en kantine-inkomsten compenseren met hogere contributies en het afstoten van banen, terwijl in genoemde omliggende gemeenten door de lagere baankosten de contributie lager kan blijven. De verschillen in contributie zijn zo de laatste jaren toegenomen, waardoor het in tijden van crisis, waarin mensen kritischer zijn op hun uitgaven, steeds aantrekkelijker is geworden bij een vereniging in een van de omliggende gemeenten te gaan spelen.

- Het is voor de Eindhovense tennisverenigingen niet aan te bevelen de contributietarieven voor volwassenen verder te verhogen richting het niveau van Tilburg en Utrecht, omdat dan het verschil met de tarieven in de directe omgeving van Eindhoven nog groter gaat worden, waar dat verschil nu al te groot is. Dat geldt zeker voor tennisverenigingen die aan de grens van Eindhoven liggen, zoals T.V. Meerhoven en T.V. Bokt, die de meeste concurrentie ondervinden van verenigingen in kleinere en dunbevolktere gemeenten met contributies, die gemiddeld 45 euro lager zijn. Deze aanbeveling geldt in het bijzonder voor verenigingen die nu reeds boven het Eindhovens gemiddelde zitten van 154 euro per seniorlid en 91 per juniorlid.
- Het is ook voor de contributiehoogte voor jeugdleden niet aan te bevelen deze verder te verhogen bij verenigingen die nu reeds boven het Eindhovens gemiddelde zitten. Alleen Tilburg heeft een hoger gemiddeld jeugdcontributietarief. In Oost-Brabant en omliggende gemeenten, met uitzondering van Waalre, is het gemiddelde tarief voor jeugdleden 25 euro lager. Zeker wanneer tennisverenigingen in Eindhoven zich willen richten op aanwas van nieuwe jeugdleden, is een kritische blik op het jeugdtarief gewenst.

7.4 Baanopbrengst, baanbezetting en huurtarief

De marge tussen de contributie-opbrengst per baan en de kosten per baan is er een die in Eindhoven op papier bestaat, maar niet in de realiteit. De tennisverenigingen hebben te maken met een jaarlijks huurtarief dat zij aan de gemeente dienen af te dragen, en dat huurtarief overstijgt de kosten per baan zoals begroot door de KNLTB. Deze situatie komt in het land niet zoveel voor. Veel vaker zijn verenigingen of stichtingen zelf verantwoordelijk voor de exploitatie van de banen, en in die gevallen is er dus een meer directe relatie tussen de baankosten en contributiehoogte. Deze situatie doet zich ook voor in Veldhoven, Best, en Son en Breugel, en verklaart deels de lagere contributies die in die gemeenten worden gevraagd.

Het huurtarief in Eindhoven is voor 2014 (lees: 1-8-2013 - 1-8-2014) gemiddeld 7.400 euro per baan. De gemiddelde contributie is 154 euro per senior¹⁴ en 91 per junior (figuur 2.5). De verhouding junior/senior is gemiddeld ongeveer één op vier over alle verenigingen genomen (figuur 2.2). Dit betekent dat de gemiddelde vereniging iets meer dan 52 (42 senior en 10 junior) leden moet hebben om het huurtarief van 7.400 euro op te brengen. Er rekening mee houdend dat door kortingsregelingen en dergelijke de maximale opbrengst in de praktijk niet zal worden gehaald, zijn ongeveer 10 procent meer leden nodig om het huurtarief van 7.400 daadwerkelijk op te brengen. We komen dan op (afgerond) 57 leden (46 seniorleden en 11 juniorleden).

Tennisverenigingen hebben naast inkomsten uit contributies (60%) ook inkomsten uit (vooral) barverkoop (305) en sponsoring (hooguit 10%, meestal minder). De contributie-opbrengst moet meer zijn dan de kosten van het baanonderhoud, of - in het geval van Eindhoven - de huurtarieven voor de banen. Hoeveel meer is van een groot aantal per vereniging verschillende factoren afhankelijk, zoals energielasten voor de verlichting, prijsstelling in de kantine, afschrijvingskosten op het clubhuis, staat van onderhoud, et cetera. Met de nodige voorzichtigheid kunnen we uit de tabellen 6.5 en 6.6 afleiden dat de maximale baanopbrengst (in 2014 gemiddeld 9.800 euro) ruim 30 procent (2.400 euro) meer is dan benodigd is voor betaling van het gemiddelde huurtarief van 7.400 euro. Dat betekent dat per baan er iets meer dan 13 volwassenen en iets meer dan 3 jeugdleden nodig zijn bovenop de eerder berekende 52 leden per baan, om in 2014 tot een bedrijfsmatig verantwoorde baanopbrengst te komen. Daarmee komen we, afgerond, uit bij de gemiddeld 68 leden per baan in Eindhoven (zie figuur 2.11) en dicht bij de 70 leden per baan die de KNLTB tot voor kort noemde als minimum baanbezetting voor een verantwoorde exploitatie van een tennisvereniging.

In de praktijk wordt de maximaal berekende contributie-opbrengst niet gehaald, omdat verenigingen diverse kortingsregelingen hanteren en een variatie kennen aan dag- en zomer-/winterlidmaatschappen. Als we hiervoor een korting hanteren van 10 procent komen we, afgerond, uit op een reële baanopbrengst van 9.000 euro per baan.

Als de reële baanopbrengst in Eindhoven inderdaad rond de 9.000 per baan ligt, dan is dit gemiddeld per baan 1.600 euro meer dan het te betalen huurtarief. Als we daarbij bedenken dat verenigingen ook nog de (energielasten voor de) verlichting betalen, die kunnen oplopen tot 1.000 à 1.500 euro per baan per

¹⁴ Als de studentenvereniging niet mee wordt meegenomen in de berekening, is het gemiddelde seniortarief 160 euro bij de 'burgerverenigingen'.

jaar als er jaarrond wordt gespeeld, dan resteren hooguit enkele honderden euro's uit de contributie-opbrengst voor de overige kosten van de vereniging.

- De situatie bij de tennisverenigingen in Eindhoven is er een van 'vijf over twaalf', omdat het er alle schijn van heeft dat ze de 'concurrentie' met andere sporten en het tennisaanbod in de omliggende gemeenten niet meer aankunnen. De verenigingen voeren een verantwoord financieel beleid, waarbij ze de baanopbrengst in stand houden door de contributie te verhogen en/of banen af te stoten. Maar de tennisverenigingen in Eindhoven zijn hierdoor in een negatieve spiraal terechtgekomen van een verslechterende concurrentiepositie, vertrekkende leden en lagere barinkomsten, waardoor ter compensatie nog meer banen moeten worden afgestoten, hogere barprijzen moeten worden gehanteerd en/of nog verdere contributieverhogingen moeten worden doorgevoerd, et cetera. Het is zaak dat de tennisverenigingen geholpen worden te ontsnappen uit deze negatieve spiraal, teneinde tennis als breedtesport in Eindhoven toegankelijk en bereikbaar te houden.
- Als we de huidige situatie als nulpunt zouden mogen nemen (maar zie de laatste aanbeveling hieronder), dan is duidelijk dat verenigingen met minder dan 70 leden (56 seniorleden en 14 juniorleden) per baan en/of een lager dan gemiddelde contributie een groot financieel risico lopen, omdat zij waarschijnlijk met te lage kosten rekenen voor hun clubhuis en verlichting (is bijvoorbeeld wel afgeschreven, maar er wordt niet gereserveerd; er wordt niet gewerkt met een meerjarenonderhoudsplan, e.d.). Verder kan het zijn dat wordt ingeteerd op eigen vermogen¹⁵, bovengemiddelde marges worden behaald in de kantineverkoop en/of een heel groot beroep wordt gedaan op vrijwilligers. Het verdient aanbeveling dat deze verenigingen kritisch naar hun begroting laten kijken door een externe partij, zoals de KNLTB.
- Verenigingen die nu al onder het gemiddelde scoren qua baanbezetting en/of contributietarief wordt aangeraden baanbezetting en/of contributietarief minimaal op te trekken naar het Eindhovense gemiddelde. Een bestuur staat in de ALV sterk als ze met het oog op de lange termijn beargumenteert dat het hiervoor nodig is baanbezetting en contributiehoogte op het Eindhovens gemiddelde te brengen.
- Verenigingen waar in de toekomst de maximale contributie-opbrengst per baan (dus zonder rekening te houden met kortingen e.d.) onder de 130 procent van het huurtarief zakt wordt aangeraden ofwel banen af te stoten, ofwel het contributietarief te verhogen, of een mix van beide maatregelen te nemen. Hierbij zij aangetekend dat in het district Oost-Brabant de maximale contributie-opbrengst per baan 150 procent is en ook landelijk 130 procent bepaald niet luxe genoemd kan worden. Met andere woorden, 130 procent is een minimum, voor een gezonde bedrijfsvoering lijkt minimaal 150 procent gewenst.

¹⁵ Stichting Waarborgfonds Sport (SWS) noteert in haar Jaarrapport 2013 een afname van het aantal sportverenigingen waarvan de financiële situatie als 'goed' kan worden beoordeeld, en een toename van het aantal verenigingen met de kwalificatie 'redelijk'. Dit heeft vooral te maken met het interen op eigen vermogen, waardoor de ruimte voor toekomstige grote uitgaven in gevaar komt. (SWS Jaarrapport 2013, Nieuwsbrief februari 2014, www.sws.nl).

- Wanneer de gemeente minder banen verhuurt, kan ze voordeel hebben doordat ze minder hoeft uit te geven aan onderhoud. De gemeente blijft wel zitten met een aantal doorlopende vaste lasten. Het is daarom zaak na te denken over een andere bestemming van de vrijkomende grond. Het verdient aanbeveling het zoeken van een nieuwe bestemming te doen in afstemming met de tennisvereniging. Een optie is dat de tennisvereniging zich ontwikkelt als 'open club', zoals gepropageerd door NOC*NSF, en haar aanbod verbreedt met varianten op tennis, zoals padel of paddle en/of andere sporten en activiteiten. Een bijkomend argument hiervoor is het behoud van de huidige goede spreiding van de tennisaccommodaties over de stad, die op deze wijze maatschappelijk optimaal benut wordt.
- Voor het behoud van tennis als breedtesport, om het toegankelijk te houden voor jeugd en ouderen en om het de sociale functie te laten vervullen die het in de wijk heeft, mogelijk ook met aanvullend aanbod als bridge en zangavonden in het clubhuis, is het aan te bevelen niet over te gaan tot clustering en schaalvergroting. Afstoten van banen - indien nodig - gebeurt dus bij voorkeur per park, en niet door een park in zijn geheel te sluiten. De gemiddelde reisafstand tot een tennispark is in Nederland de laagste van alle sportvoorzieningen. Als deze door schaalvergroting en clustering in Eindhoven zou gaan toenemen, verslechtert de concurrentiepositie van tennis in Eindhoven nog verder.
- Men kan tijdelijk een iets lagere baandruk aanhouden (bijvoorbeeld 60 per baan), zolang er perspectief is dat het ledenaantal weer kan gaan groeien en daarmee de baandruk weer kan oplopen. Het verdient daarbij aanbeveling gerichte wervingsacties te entameren en een termijn te bepalen (bijv. drie jaar), waarbinnen het gewenste resultaat zichtbaar moet zijn. Aanhouden van reservecapaciteit is niet nodig in vergrijzende wijken waar een gestage daling van het ledenaantal is ingezet.
- Dat de Eindhovense verenigingen de 'concurrentie' met andere sporten en het tennisaanbod in de omringende gemeenten niet meer aankunnen worden bevestigd door het feit dat het ledenaantal midden september 2014 weer 3,5 procent lager ligt dan eind september 2013. De tennisverenigingen mogen dan wel financieel verantwoord bezig zijn, in feite is de situatie niet 'gezond' meer en komt het lange termijnperspectief van het behoud van tennis als betaalbare en toegankelijke breedtesport in Eindhoven in gevaar. De vraag is dus wat de mogelijkheden zijn de opbrengsten te verhogen, anders dan door de contributie te verhogen, danwel de kosten te verlagen, anders dan door banen af te stoten.

7.5 Mogelijkheden de baten te verhogen en kosten te verlagen

Het verhogen van de baanbezetting en/of de contributie zijn mogelijkheden voor verenigingen om hun inkomsten te verhogen. Dit wordt aanbevolen voor verenigingen die onder het Eindhovens gemiddelde zitten, maar voor verenigingen die reeds boven het gemiddelde zitten zijn dit geen aantrekkelijke opties, in het bijzonder waar het gaat om het verder ophogen van de contributie. Om de begroting op orde te krijgen kan een vereniging ook kijken naar andere mogelijkheden om de inkomsten te verhogen.

- Naast contributie zijn de kantine-inkomsten veruit de belangrijkste alternatieve inkomstenbron voor tennisverenigingen. Hier kunnen meer inkomsten worden gerealiseerd door het verhogen van het prijspeil. Dit is echter alleen een interessante optie als het prijspeil in de kantine

onder het gemiddelde van Eindhoven en van de omringende gemeenten ligt. Anders gezegd, in feite volgen de kantineopbrengsten de contributie-opbrengsten en versterken ze de tendens daarin. Meer leden betekent meer kantine-opbrengsten als gevolg van het volume-effect, waardoor hogere prijzen achterwege kunnen blijven. Wanneer men echter een teruglopend ledenaantal probeert te compenseren door hogere prijzen in de bar te vragen, maakt men de vereniging alleen nog maar onaantrekkelijker en versterkt men de leegloop. Wel kan een vereniging meer omzet genereren door meer toernooien en clubavonden te organiseren.

- Als derde bron van inkomsten kunnen donaties, sponsoring en subsidies worden genoemd. Deze staan echter allerwege onder druk en leveren bij tennisverenigingen niet meer dan 5 procent à 10 procent van de inkomsten op.
- Kortom, een dalend ledenaantal drukt ook de kantine-inkomsten. Tennisverenigingen ontberen serieuze alternatieven om hun inkomsten te verhogen, buiten contributieverhogingen. Daarvan hebben we echter vastgesteld dat die geen optie meer zijn in Eindhoven. Wat resteert, is de vraag of de kosten voor de verenigingen niet omlaag kunnen.

De uitgaven voor tennisverenigingen zijn naast de kosten voor de banen in hoofdzaak de afdracht aan de bond, energielasten, kosten voor interne communicatie en commissies, de inkopen voor de kantine, en de kosten in verband met de instandhouding van het clubhuis. De meeste van deze kosten zijn ofwel vast en doorlopend (zoals bijvoorbeeld de rente op de lening voor het clubhuis of het beheer van de website) of variabel, maar wel een-op-een gekoppeld aan het aantal leden of banen dat men heeft (zoals de afdracht aan de bond en de kosten van de verlichting). Mogelijk dat men iets kan bezuinigen op de inkopen voor de kantine, maar de opbrengsten daarvan zullen beperkt zijn. Er resteren dan twee posten waarop serieus kan worden bezuinigd: de kosten verbonden aan de instandhouding van het clubhuis of de exploitatielasten van de banen.

- ‘Bezuinigen’ op de kosten voor het clubhuis kan men doen door (groot) onderhoud uit te stellen of achterwege te laten, en niet te reserveren voor (ver)nieuwbouw. Ditzelfde kan men doen met de verlichting, voor zover de vereniging zelf verantwoordelijk is voor de aanleg en het onderhoud van de lampen. Het hoeft geen betoog dat dit geen verstandige bezuinigingsstrategie is, niet te duiden valt als een ‘gezonde exploitatie’, en op de lange termijn onhoudbaar is.
- Besparen op de kosten voor de banen kan in Eindhoven door het huurtarief te bevrozen of te verlagen.
- Het verdient aanbeveling na te gaan waarom in Eindhoven de integrale kostprijs 9.000 euro boven de gemiddelde exploitatielast per baan ligt. De Eindhovense Sportraad zou dit bijvoorbeeld kunnen aankaarten bij haar reactie op de Kostprijsberekening, en kunnen vragen om een *second* opinion, waarbij de kostprijsberekening in Eindhoven wordt vergeleken met die van enkele andere steden. Alleen al het feit dat landelijk commerciële aanbieders huurtarieven van rond de 10.000 euro per jaar hanteren, geeft aan dat dit bedrag relatief erg hoog is. Wanneer een herberekening zou leiden tot substantieel lagere integrale kosten, stijgt navenant het dekkingspercentage, dat wil zeggen het deel van de integrale kosten gedekt door de huurinkomsten. Bij een integrale kostprijs van 10.000 euro is dit 75 procent.

- Besparen op de kosten kan ook door privatisering van (de exploitatie van) de tennisbanen.

7.6 Privatisering

Uit dit onderzoek komt naar voren dat het onderhoud van de banen volgens de modelberekeningen van de KNLTB minder hoeft te kosten dan de verenigingen nu aan het gemeentelijke huurtarief per baan kwijt zijn. Er moet echter rekening mee gehouden worden dat het beheer van een complex met banen meer kosten kent dan alleen die van louter het baanonderhoud. Denk aan grondkosten, belastingen, gas en electriciteitslevering, kosten in verband met groenonderhoud, ontsluiting, bestrating en ontwatering, doorlopende kosten van buitengebruik gestelde tennisbanen en overheadkosten. Verder vergt 'zelfredzaamheid' een grotere inzet en meer deskundigheid van de verenigingsbestuurders en vrijwilligers, en prudent financieel beleid van de vereniging.

Uit de tabellen 6.5 en 6.6 wordt duidelijk dat in 2014 de integrale kostprijs voor de gemeente 13.800 euro per baan was, terwijl de kosten voor louter het baanonderhoud 4.800 euro waren. Een verschil dus van 9.000 euro, waaraan de verenigingen met een gemiddeld huurtarief van 7.400 euro per baan 2.600 euro per baan bijdragen.

- Het verdient aanbeveling uit te rekenen of privatisering en/of een hogere mate van zelfwerkzaamheid kan leiden tot lagere kosten voor de vereniging. Privatisering is voor de vereniging financieel interessant wanneer slechts een beperkt deel van de integrale kostprijs bij privatisering ten laste komt van de verenigingen, en ruim onder de 2.600 euro blijft. Dit is het geval als de verenigingen wel de kosten voor de benodigde nutsvoorzieningen (water, electriciteit, afvalverwijdering) gaan dragen en belastingen afdragen, maar geen of slechts beperkte (symbolische) grondkosten hebben, niet hoeven bij te dragen aan de ontsluiting en geen kosten hebben aan groenonderhoud, afgezien van eventueel het groenonderhoud direct grenzend aan en tussen de banen. Verenigingen kunnen het (financiële) voordeel van privatisering nog verder vergroten door het onderhoud deels of geheel in eigen beheer (door vrijwilligers) te doen. Een andere variant kan zijn dat de verenigingen de banen blijven huren en de kapitaallasten bij de gemeente blijven, terwijl het onderhoud bij de verenigingen komt te liggen, die dat in meer of mindere zelf gaan uitvoeren. Daar staat dan tegenover dat de huurtarieven navant verlaagd worden.
- Het verdient aanbeveling uit te rekenen wat de gemeente kan besparen door de banen te privatiseren. Behalve dat de hierboven genoemde kosten wegvallen, zal ook een groot deel van de overheadkosten kunnen wegvallen, omdat de gemeente niet meer de zorg heeft voor het onderhoud en de instandhouding van de tennisbanen. Wat resteert, zijn de kosten van meer infrastructurele aard (de ontsluiting van de parken) en het onderhoud van het 'algemene' groen op de parken.
- Het verdient aanbeveling te bezien wat kan worden geleerd van de gang van zaken bij E.L.T.V., de enige geprivatiseerde vereniging in de gemeente Eindhoven. Hetzelfde geldt voor de gang van zaken bij de verenigingen in Veldhoven, Best, en Son en Breugel, bij die verenigingen die een substantieel lagere contributie vragen dan de verenigingen in Eindhoven.

7.7 Voorwaarden voor privatisering

Indien de berekeningen uitwijzen dat privatisering inderdaad een win-win situatie oplevert en voor beide partijen op lange termijn tot kostenbesparing leidt, dan ligt het voor de hand dit pad te bewandelen. Daarbij moet er rekening mee gehouden worden dat privatisering een proces is, dat met zorg dient te worden doorlopen, dat tijd en maatwerk vergt en dat alleen kan slagen als aan bepaalde voorwaarden wordt voldaan.

- Verenigingen zullen aan bepaalde voorwaarden moeten voldoen alvorens voor privatisering in aanmerking te komen. Te denken valt aan voorwaarden als voldoende bestuurskracht/expertise, een solide financiële positie en een gedragen en realistisch meerjarenbeleidsplan inclusief meerjarenbegroting. De voorwaarden dienen vooraf overeengekomen te worden tussen gemeente en tennisverenigingen, waarmee een kader ontstaat, waarbinnen het in principe voor alle verenigingen mogelijk wordt om het privatiseringstraject in te gaan.
- Het verdient aanbeveling dat de gemeente (een deel van) de te realiseren bezuiniging gebruikt om de privatisering te faciliteren, door de parken en banen over te dragen in een goede staat van onderhoud en tegen een geringe of symbolische overnamesom. De gemeente zou verder de verenigingen geen of slechts symbolische grondkosten in rekening moeten brengen. De jaarlijkse kostenbesparing wordt daarbij in de eerste jaren gebruikt om af te schrijven op de boekwaarde die nu nog op de banen zit. Als die gereduceerd is tot nul, valt daarna de kostenbesparing vrij voor de gemeentekas.
- Aandachtspunt bij eventuele privatisering is dat bij de tennisverenigingen in Eindhoven relatief veel kunstgras- en roodzandbanen liggen ten opzichte van andere gemeenten en districten in Nederland. De aanlegkosten van dit soort banen zijn hoger dan van gravelbanen. Vermeden moet worden dat verenigingen, kort nadat ze geprivatiseerd zijn, gesteld worden voor de taak de banen te renoveren, omdat hiervoor dan de benodigde liquiditeit zal ontbreken. Idealiter beschikt een net geprivatiseerde vereniging over banen waar ze mee vooruit kan, zodat ze de tijd (minimaal vijf tot tien jaar) heeft om middelen te reserveren voor renovatie van de banen.
- Geprivatiseerde verenigingen zullen geld moeten kunnen lenen. Een vereniging moet de bank zekerheid kunnen bieden, met een langjarig huurcontract of erfpacht voor de grond en een recht van opstal. Het verdient aanbeveling dat de gemeente de verenigingen dit soort lange termijn zekerheden biedt.

7.8 Slotconclusie

De probleemstelling voor dit onderzoek luidde als volgt: Op welke wijze kunnen de gemeente en de tennisverenigingen op lange termijn tennis als breedtesport toegankelijk houden en de tennisparticipatie op een minimaal gelijkblijvend niveau houden als in 2014?

We hebben moeten constateren dat de zorg die onder deze probleemstelling zit terecht is. In Eindhoven zijn de vooruitzichten voor tennis als breedtesport niet goed. Het feit dat de tennisverenigingen in Eindhoven net als de tennisverenigingen elders in het land een verantwoord financieel beleid voeren verbergt het feit dat de situatie eigenlijk nu al niet gezond meer is. Dat blijkt uit de gestage terugloop aan leden, in de orde van 20 procent in de afgelopen vijf jaar, en vooralsnog weinig zicht op wanneer

deze terugloop gaat stoppen. Om tennis als breedtesport te behouden en de tennisparticipatie op gelijkblijvend niveau te houden als in 2014, zijn drastische maatregelen nodig. Samenvattend zijn dit de belangrijkste aanbevelingen:

1. Verenigingen dienen volop in te zetten op het werven van nieuwe leden en het behouden van de huidige leden. Een aantal mogelijkheden en aandachtspunten hierbij is in dit rapport beschreven. Vanzelfsprekend moeten verenigingen hierbij kunnen steunen op raad en advies van de gemeente, Sportformule en de KNLTB.
2. Gemeente en verenigingen dienen tot een afspraak te komen over de normen met betrekking tot baandruk en contributiehoogte. Vanzelfsprekend beslist de vereniging over het aantal leden per baan en de contributiehoogte; met 'norm' wordt hier dan ook niet meer bedoeld dan overeenstemming over de grondslag voor het te hanteren huurtarief. Immers, baandruk en contributiehoogte bepalen tezamen de contributieopbrengst per baan, en daarmee de ruimte voor betaling van het huurtarief.
Aanbevolen wordt een gemiddelde baandruk te hanteren van 65, uitgaande van een verhouding van één jeugdlid op vier seniorleden (dus gemiddeld 13 jeugdleden en 52 seniorleden per baan). Bij de huidige contributiehoogtes is voor 'burgerverenigingen' de maximale opbrengst per baan dan 9.500 euro. Dat is 500 euro per baan minder dan de maximale gemiddelde baanopbrengst van 10.000 die is berekend op basis van de ledenaantallen per 30 september 2013. Voorgesteld wordt het gemiddelde huurtarief dat de gemeenten de verenigingen in rekening brengt niet verder te verhogen, maar integendeel met dit bedrag te verlagen van 7.400 naar 6.900 euro.
3. Verenigingen dienen te sturen op het in balans houden van hun baanopbrengsten, uitgaande van 65 leden per baan en een contributie van 160 euro voor senioren bij de burgerverenigingen. De gemeente maakt het bij deze balans mogelijk voor de verenigingen hun exploitatie weer te versterken door gemiddeld per baan een 500 euro lager huurtarief te vragen dan geldt in 2014, en dit lage tarief voor de komende vijf jaar vast te zetten. Dit scheelt de gemeente inkomsten, maar die raakt ze ook kwijt als de tennisverenigingen banen blijven 'teruggeven' omdat ze het niet meer kunnen bolwerken. Een dergelijk toekomstbeeld is bovendien strijdig met het streven dat in de probleemstelling is verwoord, te weten de instandhouding van tennis als breedtesport en het vasthouden van de tennisparticipatie op het huidige peil.
4. Verken de mogelijkheden tot privatisering. Kijk daarbij ook naar de gang van zaken bij de tennisverenigingen in Veldhoven, Best, en Son en Breugel, om te achterhalen waarom daar zoveel lagere contributietarieven worden gehanteerd.
5. Aanbevelingen 1, 2 en 3 gelden voor de korte termijn en zouden idealiter effectief moeten zijn in 2015. Uitvoering van aanbeveling 4 vergt meer tijd en zal uiteindelijk neerkomen op maatwerk. Privatisering kan alleen maar succesvol verlopen als aan een aantal voorwaarden is voldaan, die in dit onderzoek zijn genoemd. Ook het realiseren hiervan vergt tijd, hetgeen nogmaals onderstreept dat met uitvoering van de eerste drie aanbevelingen per direct moet worden begonnen om de neergang van tennis als breedtesport te stoppen.

Literatuurlijst

Bakker, S. (2013). *Factsheets Tennis Nonstop*. Utrecht: Mulier Instituut.

Bakker, S. & H. van der Poel (2014). *Verenigingsmonitor KNLTB 2013*. (Intern rapport KNLTB). Utrecht: Mulier Instituut.

Centraal Bureau voor de Statistiek (CBS) (2014). Statline.

Duin, C. van & L. Stoeldraijer (2012). *Bevolkingsprognose 2012-2060: Langer leven, langer werken*. Den Haag: Centraal Bureau voor de Statistiek (CBS).

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

ING Economisch Bureau (2014). *ING BudgetBarometer juni 2014*. Amsterdam: ING Economisch Bureau.

Mulier Instituut (2009). *Verenigingsmonitor 2008. De stand van zaken bij sportverenigingen*. Den Bosch/Nieuwegein: Mulier Instituut/Arko Sports Media.

Romijn, D., H. van der Poel & F. Smits (2013). *Ondersteuning van verenigingssport in Zoetermeer*. Utrecht: Mulier Instituut.

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