

Ruimte voor sport in Leudal

Een vraag-aanbodanalyse van sportruimte met het oog op de mogelijke ontwikkeling van Park Leudal-Oost

Martijn van Eck

Karin Wezenberg-Hoenderkamp

Ruimte voor sport in Leudal

Een vraag-aanbodanalyse van sportruimte met het oog op de mogelijke ontwikkeling van Park Leudal-Oost

in opdracht van gemeente Leudal

Martijn van Eck
Karin Wezenberg-Hoenderkamp

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 Onderzoeksvragen	11
1.2 Leeswijzer	11
2. Relevante ontwikkelingen en prognoses	13
2.1 Bevolkingsprognose	13
2.2 Leerlingenprognose	16
2.3 Sportdeelname en accommodatiegebruik	16
3. Binnensport	21
3.1 Aanbod binnensportruimte	21
3.2 Behoeft binnensportruimte	28
3.3 Bezetting binnensportruimtes	31
3.4 Conclusies	35
4. Buitensport	37
4.1 Voetbal	37
4.2 Tennis	44
4.3 Atletiek	47
4.4 Conclusies	48
5. Vitaliteit verenigingen	49
5.1 Inleiding	49
5.2 Organisatiekracht	49
6. Ruimtelijke implicaties Park Leudal-Oost	63
6.1 Het plan Park Leudal-Oost	63
6.2 Buitensport	64
6.3 Binnensport	66
6.4 Slotbeschouwing Park Leudal-Oost	69
Bijlage 1 Kaart met locaties primair onderwijs	71
Bijlage 2 Aantal voetbalteams per vereniging	72
Bijlage 3 Toelichting ruimte-instrument	73

Samenvatting

De gemeente Leudal wil in het najaar van 2017 een besluit nemen over de ondersteuning van het burgerinitiatief voor het ontwikkelen van multifunctionele sportaccommodatie Park Leudal-Oost. Om te komen tot een weloverwogen en goed geïnformeerde besluitvorming over deze nieuwe accommodatie, wenst de gemeente inzicht te hebben in de behoefte aan sportruimte in Leudal, in de vitaliteit van de sportverenigingen en inzicht in de mogelijke gevolgen van Plan Park Leudal-Oost voor de andere sportaccommodaties in de gemeente. Om invulling te geven aan de kennisbehoefte van de gemeente heeft het Mulier Instituut een onderzoek uitgevoerd naar de hierboven genoemde thema's.

Vraag en aanbod sportruimte

De gemeente Leudal beschikt over een ruim aanbod aan binnensportruimte. Het relatief grote aanbod is het gevolg van de vele kleine kernen in de gemeente en de aanwezigheid van diverse voorzieningen in die kernen; deels ingegeven door de behoefte vanuit onderwijs en daarnaast door het faciliteren van sportbeoefening. De bezetting van de binnensport accommodaties laat zien dat door het jaar en door de week heen nog (veel) ruimte beschikbaar is. Tijdens de piekuren zijn alle sportzalen en -hallen wel goed bezet. Gezien de beperkte bezetting van de binnensportruimtes, de verwachte bevolkingsontwikkeling en de daling van het aantal leerlingen, is het de vraag of het hoge aantal binnensportruimtes in de toekomst in stand kan worden gehouden. Hierbij spelen niet alleen ruimtelijke aspecten mee, maar ook (maatschappelijke) vragen over het belang van het instandhouden van de sportvoorzieningen voor de leefbaarheid in de kernen. Een manier om eventueel het aantal accommodaties te reduceren is door het onderwijs efficiënter gebruik te laten maken van de binnensportaccommodaties. In Leudal zijn er zestien zaaldelen voor bewegingsonderwijs die (minimaal) aan de normen uit de verordening voldoen. Daarnaast voldoen nog vijf zaaldelen niet aan deze norm. Omdat alle veertien schoollocaties voor het basisonderwijs met één zaaldeel voor het bewegingsonderwijs uit de voeten kunnen, lijkt het erop dat er mogelijkheden zijn om scholen samen gebruik te laten maken van accommodaties, waarmee andere accommodaties vrijkomen en kunnen worden herbestemd of afgestoten. Hierbij mag het afstandscriterium uit de verordening niet uit het oog worden verloren. In vervolgonderzoek zou specifiek onderzoek kunnen worden hoe de binnensportaccommodaties optimaal door de scholen gebruikt kunnen worden, waarbij rekening wordt gehouden met het aantal klokuren bewegingsonderwijs per school en de afstand tot de binnensportruimte.

De voetbalverenigingen in Leudal hebben een behoefte aan zestien wedstrijdvelden en hebben daarmee allemaal voldoende ruimte hebben op hun eigen sportpark. RKVB Baexem zou met één veld minder uit de voeten kunnen en datzelfde geldt voor de samenwerkende verenigingen RKHVC en VV GKC. In de theoretische situatie dat de teams optimaal over de velden worden verdeeld, zijn drie velden minder nodig. Wanneer verenigingen (nog) meer zouden samenwerken, fuseren of van elkaars velden gebruik gaan maken, is het wellicht mogelijk om nog een aantal velden 'vrij te spelen'. Zo hebben de voetbalverenigingen in Ell, Grathem, Kelpen-Oler en Hunsel gezamenlijk de behoefte aan twee wedstrijdvelden, terwijl de afzonderlijke verenigingen nu allemaal beschikken over een eigen veld. Qua trainingscapaciteit hebben alle verenigingen meer dan genoeg ruimte en is er op vier sportparken sprake van overcapaciteit. De verwachting is dat er tot 2030 nauwelijks iets verandert in de veldbehoefte. De druk op de velden neemt, door afnemende ledenaantallen, nog wel iets verder af, maar dit leidt alleen in Neeritter tot een verminderde veldbehoefte.

Het aanbod aan tennisbanen in de gemeente Leudal is zeer ruim te noemen. De behoefte aan tennisbanen wordt naar verwachting in de toekomst alleen maar minder, gelet op de trendmatige

ontwikkeling van tennisverenigingen landelijk en in Leudal. Het overschot aan tennisbanen in 2030 zal naar verwachting fors gaan op gaan lopen tot circa 22 banen. Het reduceren van het aantal banen zal voor diverse verenigingen onvermijdelijk zijn.

De atletiekaccommodatie in Heythuysen voldoet ruim aan de behoefte. Op basis van de groei bij de Atletiekunie zou ook Atletiek Leudal met meer leden te maken kunnen krijgen, waarbij verwacht wordt dat het ledental met circa 50 leden kan toenemen tot 300 leden. Ook dan heeft de vereniging op de accommodatie nog (meer dan) voldoende ruimte.

Vitaliteit verenigingen

Bij het onderzoek naar de vitaliteit van verenigingen is gekeken naar organisatiekracht en naar maatschappelijke betrokkenheid. Vijftien procent van de Leudalse verenigingen is organisatiekrachtig. Zij scoren 'goed' op de index voor organisatiekracht. Drie op de tien verenigingen is minder goed in staat om het sportaanbod te organiseren. Zij scoren matig of onvoldoende op organisatiekracht. Er zijn nauwelijks verschillen in organisatiekracht van verschillende typen verenigingen naar grootte, accommodatie bezit of type sport.

De verenigingen scoren het best op de organisatiecriteria kader en leden. Drie vijfde van de verenigingen scoort op deze criteria goed en beiden hebben een hoog gemiddelde score. Het criterium financiën kent de meest uiteenlopende scores. Een derde van de verenigingen scoort onvoldoende op het criteria financiën, maar ook (ruim) een derde scoort goed op dit criterium. De verenigingen scoren het laagst op de criteria accommodatie en financiën; bijna de helft van de clubs scoort matig of onvoldoende. Twee derde van de verenigingen oordeelt dat de financiële positie (zeer) gezond is.

Het onderzoek naar vitaliteit van de verenigingen laat zien dat een kwart van de verenigingen maatschappelijk actief is. Zij zijn voldoende tot goed actief in het uitvoeren van een bredere maatschappelijke functie. Twee vijfde van de verenigingen slaagt hier nog onvoldoende in. Bij een kwart van de verenigingen in Leudal is sprake van enige maatschappelijke oriëntatie. De grotere verenigingen en de verenigingen met een eigen accommodatie vervullen iets vaker een maatschappelijkere functie dan de kleine verenigingen en verenigingen zonder eigen accommodatie. De verenigingen in Neer scoren het hoogst op de criteria leden en kader en scoren het laagst op het criterium accommodatie. Zes verenigingen scoren een onvoldoende en het gemiddelde is ook lager dan de gemiddelden op andere criteria.

Beschouwing Park Leudal-Oost

De herontwikkeling van het huidige sportpark 't Ligteveld en daarbij het realiseren van een nieuwe sporthal zal gevolgen hebben voor de bezetting van de accommodaties in de gemeente. De mate waarin is afhankelijk van het (toekomst)scenario, rekening houdend met de ontwikkelingen in de gemeente Leudal.

Scenario 1 gaat uit van het slopen van sporthal 't Ligteveld en er geen nieuwe sporthal voor terug komt. Sportzaal De Kwiebus blijft in dit scenario in gebruik waarbij de huidige bezetting gehandhaafd blijft. Zaalvoetbalvereniging De Gastronom, die nu een paar uur week sporthal 't Ligteveld gebruikt, dient in een van de andere bestaande sporthallen (in of buiten de gemeente) gefaciliteerd te worden.

Scenario 2 gaat ervan uit dat de huidige sporthal 't Ligteveld wordt gesloopt en een nieuwe sporthal op het Park Leudal-Oost voor terug wordt gebouwd. Zolang De Kwiebus in gebruik blijft voor het bewegingsonderwijs, zal de bezetting van de nieuwe sporthal maximaal 50 tot 60 procent zijn. Als De Kwiebus wordt gesloopt en het bewegingsonderwijs naar de nieuwe hal gaat, loopt de bezetting op tot

ongeveer 70 procent. Bewegingsonderwijs in de nieuwe hal van Park Leudal-Oost lijkt daarmee cruciaal voor de bezetting en daarbij voor de exploitatie van de sporthal. De nieuwe sporthal zal gebruikt gaan worden door verenigingen die nu gebruikmaken van binnensportaccommodaties elders in de gemeente, met name in Roggel en Neer. Deze accommodaties zullen een (veel) lagere bezetting krijgen, zowel in het weekend als 's avonds.

Kijkend naar het aanbod in de gemeente aan sportzalen en sporthallen en in het licht van de huidige bezetting van sporthal 't Ligteveld (Spantenhal), dan is er echter geen capaciteitsbehoefte die het realiseren van een nieuwe sporthal legitimeert. Het ligt alles beschouwend dan ook niet voor de hand om een nieuwe hal te realiseren in het oostelijk deel van de gemeente Leudal. Te meer ook omdat het realiseren van een nieuwe sporthal negatieve consequenties heeft voor bezetting van de andere accommodaties in Leudal-Oost.

Het ligt meer voor de hand om bij de herontwikkeling van het sportpark te kiezen voor een nieuw multifunctioneel gebouw dat ingezet kan worden voor nieuwe doelgroepen, aansluitend op de open club gedachte. Het realiseren van drie all weather banen is onderhoudsarm en het aantal speelbare uren is groter. Het zou nog mogelijk zijn om de banen in het najaar en winter te verhuren aan particulieren en/of verenigingen. Het realiseren van minimaal een kunstgrasveld, lijkt een verstandige keuze omdat deze ook ingezet kan worden ten behoeve van andere doelgroepen zoals voor ouderen, scholen, BSO, breedtesport, etcetera.

Conclusie

Uit het ruimteonderzoek dat is uitgevoerd blijkt dat er sprake is een overcapaciteit voor binnen- en buitensport waar een oplossing voor gevonden moet worden om de bezetting te vergroten. Bij de buitensport zit een mogelijk oplossing in het clusteren van de voetbalverenigingen en het benutten van de verenigingen voor een grotere maatschappelijke rol. Diverse verenigingen geven aan ambities te hebben en kunnen door meer doelgroepen aan zich te binden nog meer de sociale ontmoetingsplek in de kernen zijn. Voor de binnensport moet gekeken worden naar mogelijkheden om de bezetting te optimaliseren, waarbij het sluiten van voorzieningen een serieuze optie is.

In het kader van het plan voor de ontwikkeling van Park Leudal-Oost is de conclusie dat het bouwen van een nieuwe sporthal niet noodzakelijk is gezien de beschikbare capaciteit van de voorzieningen in de gemeente. Het ligt meer voor de hand om een multifunctioneel gebouw te realiseren wat aansluit op de open-club gedachte. Het verdient de aanbeveling om minimaal één kunstgrasveld te realiseren zodat deze door verschillende doelgroepen gebruikt kan worden.

1. Inleiding

De gemeente Leudal wil in het najaar van 2017 een besluit nemen over de ondersteuning van het burgerinitiatief voor het ontwikkelen van de multifunctionele sportaccommodatie Park Leudal-Oost. Om te komen tot een weloverwogen en goed geïnformeerde besluitvorming over de nieuwe multifunctionele accommodatie Leudal-Oost, wenst de gemeente inzicht te hebben in de behoefte aan sportruimte in Leudal en in de huidige stand van zaken voor wat betreft vitaliteit van de sportverenigingen. In verband met de mogelijk ontwikkeling Park Leudal-Oost, wenst de gemeente eveneens inzicht te krijgen in de gevolgen van de bezetting van de overige accommodaties in de gemeente bij het realiseren van het plan Park Leudal-Oost.

1.1 Onderzoeksvragen

Ter beantwoording van de kennisbehoefte van de gemeente Leudal, is in opdracht van de gemeente Leudal onderzoek gedaan naar hieronder genoemde thema's door het Mulier Instituut. Met het onderzoek zijn de volgende onderzoeksvragen beantwoord:

Vraag en aanbod binnen- en buitensport

1. Wat is de huidige (2017) en toekomstige (2025 en 2030) vraag naar buitensportaccommodaties (voor voetbal, tennis en atletiek) in Leudal en hoe verhoudt dit zich tot het huidige aanbod?
2. Wat is de huidige (2017) en toekomstige (2025 en 2030) normatieve behoefte aan binnensportruimte (sporthallen, sportzalen en gymzalen) in Leudal en hoe verhoudt dit zich tot het huidige aanbod?
3. Wat is de huidige bezetting van de binnensportruimtes, en hoe verhoudt dit zich tot de beantwoording van onderzoeksvraag 2?

Vitaliteit van sportverenigingen

4. Hoe vitaal zijn de sportverenigingen in de gemeente Leudal?
 - 4a. Wat is de organisatiekracht van de sportverenigingen in Leudal?
 - 4b. Wat is de maatschappelijke functie van de sportverenigingen in Leudal, en welke verenigingen zien kansen en mogelijkheden om deze uit te breiden?

Implicaties Park Leudal-Oost

5. Wat betekent het realiseren van het Plan Leudal-Oost voor capaciteit en bezetting van sportaccommodaties in de gemeente Leudal?
6. Welke andere opties voor de herinrichting van Park Leudal-Oost zijn te identificeren op basis van de uitkomsten van het ruimteonderzoek en de verenigingsmonitor?

1.2 Leeswijzer

Bij sportcapaciteitsvraagstukken is het relevant om inzicht te geven in een aantal ontwikkelingen. In hoofdstuk 2 wordt om die reden inzicht gegeven in de bevolkingsprognose, leerlingenprognose van scholen in de gemeente Leudal, de landelijke ontwikkeling in sportdeelname en de landelijke ontwikkeling in sportaccommodatiegebruik. Hoofdstuk 3 geeft inzicht in de verhouding tussen vraag en aanbod aan binnensportruimte in relatie tot de bezetting van de binnensportruimtes en in hoofdstuk 4 wordt dit inzicht gegeven voor buitensport. Hoofdstuk 5 beschrijft het resultaat van het onderzoek naar de vitaliteit van verenigingen, waarbij inzicht is gegeven in de organisatiekracht en maatschappelijke

betrokkenheid van verenigingen. Hoofdstuk 6 beschrijft de implicaties van Park Leudal-Oost waarbij een aantal realistische scenario's is beschreven waarbij onderzocht is of het plan Park Leudal-Oost aansluit bij de behoefte. Daarnaast zijn scenario's uitgewerkt waarbij per scenario inzicht is gegeven in de gevolgen voor de bezetting van de (binnensport)accommodaties in Leudal bij de realisatie van het plan Park Leudal-Oost.

2. Relevante ontwikkelingen en prognoses

In dit hoofdstuk beschrijven we een aantal ontwikkelingen en prognoses die relevant zijn bij sportcapaciteitsvraagstukken. We behandelen achtereenvolgens de bevolkingsprognose van de gemeente Leudal, de leerlingenprognoses van de scholen in Leudal, de landelijke ontwikkeling in sportdeelname en de landelijke ontwikkeling in sportaccommodatiegebruik.

2.1 Bevolkingsprognose

Leudal telt in 2017 circa 35.900 inwoners, waarvan bijna een kwart 65 jaar of ouder is. De verwachting is dat de gemeente een (verdere) bevolkingsdaling gaat meemaken. Daarnaast zal een (verdere) vergrijzing plaatsvinden, waar in 2030 één op de drie inwoners 65 jaar of ouder is (figuur 2.1).

Figuur 2.1 Bevolkingsprognose Leudal, aantal inwoners naar leeftijdsklassen, 2017-2030

Bron: CBS/BRP, 2017; Progneff, 2016. (Bewerking: Mulier Instituut, 2017).

De gemeente Leudal bestaat uit zeventien kernen, die in vier cluster ingedeeld kunnen worden, conform het voorstel van de gemeente in de Koersnotitie accommodaties van d.d. 22 oktober 2014 (zie kaart 2.1 voor de clusterindeling). Maasdorpen is met meer dan 12.000 inwoners het cluster met de meeste inwoners. Hart van Leudal is qua inwonertal ruim twee keer zo klein, en is het cluster met de minste inwoners (tabel 2.1). De bevolkingsopbouw naar leeftijd van het cluster is vergelijkbaar (figuur 2.2). Er zijn voor Leudal geen bevolkingsprognoses beschikbaar op cluster- of kernniveau.

Tabel 2.1 Aantal inwoners Leudal, naar cluster, 2017

Cluster	Aantal inwoners (abs.)	Aantal inwoners (rel.)
Centrumdorpen	11.510	33%
Maasdorpen	12.195	35%
Hart van Leudal	5.550	16%
Leudal-West	5.950	17%

Bron: CBS/BRP, 2017. (Bewerking: Mulier Instituut, 2017).

Figuur 2.2 Bevolkingsopbouw clusters Leudal, 2017 (in aantallen en procenten)

Bron: CBS/BRP, 2017. (Bewerking: Mulier Instituut, 2017)

Kaart 2.1 Clusterindeling Leudal, 2017

Centrumdorpen: 1. Heibloem 2. Roggel 3. Heythuysen

Maasdorpen: 4. Neer 5. Nunhem 6. Haelen 7. Buggenum 8. Haelen 9. Horn

Hart van Leudal: 10. Kelpen-Oler 11. Baexem 12. Grathem

Leudal-West 13. Ell 14. Haler 15. Hunsel 16. Ittervoort 17. Neeritter

Kaartonderlaag: ESRI Nederland & Community Maps Contributors, 2017

Kaartvervaardiging: Mulier Instituut, 2017

2.2 Leerlingenprognose

Leudal telt veertien schoollocaties voor het primaire onderwijs, drie locaties voor het (voortgezet) speciaal onderwijs en twee locaties voor het voortgezet onderwijs. Het totaal aantal leerlingen op de basisscholen zal tot 2025 licht dalen, waarna het aantal weer oploopt tot nagenoeg het niveau van 2017. Het aantal leerlingen op het voortgezet onderwijs zal echter tot en met 2030 met bijna een kwart afnemen (tabel 2.2).

Tabel 2.2 Leerlingenprognose Leudal, naar onderwijstype, 2017-2030

	2017	2025	2030
Primair onderwijs	2.369	2.237	2.311
<i>Ontwikkeling t.o.v. 2017</i>		94%	98%
Voortgezet onderwijs	2.021	1.583	1.506
<i>Ontwikkeling t.o.v. 2017</i>		78%	75%

Bron: Leerlingprognoses 2012 – 2036, Dienst Uitvoering Onderwijs (DUO).

De Mussenberg in Horn is de school die er tot 2030 de meeste leerlingen verkrijgt. De vijftien extra leerlingen betekenen een toename van 6 procent van het aantal leerlingen. De scholen de Kwir in Neer en St. Liduina in Kelpen-Oler hebben de grootste daling van het aantal leerlingen. De Kwir heeft 29 leerlingen minder (-11%) in 2030 en St. Liduina 25 minder (-28%).

2.3 Sportdeelname en accommodatiegebruik

Om goede voorspellingen te kunnen doen over de behoefte aan sportaccommodaties, bezien we welke trendmatige ontwikkelingen in de sport(deelname) we kunnen identificeren en hoe deze uitwerken op het gebruik van sportaccommodaties in de toekomst.

Sportdeelname

In de afgelopen vijftien jaar viel te zien dat de sportdeelname in Nederland, na een periode van groei, inmiddels constant is. Het landelijke sportdeelnamecijfer is stabiel en ligt rond de 65 procent, evenals de mate waarin de Nederlander lid is van een sportvereniging (circa 30%). De ledentallen van de sportbonden zijn zeker niet stabiel. Het is niet gezegd dat de ontwikkeling van de laatste vijftien jaar een-op-een op toepasbaar is op de vijftien jaar die gaan komen. Echter, het ligt niet in de lijn der verwachting dat de sporten die de afgelopen jaren consequent met een afname te maken hebben gehad, ineens de weg naar boven inslaan. Evenmin zullen sporten die een fors aandeel aan leden zagen verdwijnen, in dezelfde mate blijven slinken op weg naar volledige verdwijning.

Binnensport

De algemene trend bij de binnensportbonden de afgelopen jaren is er één van teruglopende ledenaantallen (figuur 2.3). We zien dat alle bonden, met uitzondering van basketbal en gymnastiek, sinds 2000 een terugloop in ledenaantallen hebben meegemaakt. Voetbal maakt in zijn geheel als sport wel een groei door, maar het zaalvoetbal (5% van alle voetballers) heeft te maken met een afname van het aantal leden (niet in figuur). De ontwikkeling van ledentallen heeft betrekking op sportbonden. Informele sportgroepen die buiten de bond om dezelfde sport beoefenen blijven buiten ons zicht.

Figuur 2.3 Ontwikkeling lidmaatschappen bij diverse binnensportbonden in de periode 2000-2015 (met 2000 als uitgangsjaar), afgezet tegen de ontwikkeling van de Nederlandse bevolking in diezelfde periode (in procenten)

Bron: NOC*NSF, 2000-2015; CBS ,2016. (Bewerking Mulier Instituut)

Toelichting: de ontwikkeling heeft betrekking op de sportbonden. De ontwikkeling in beoefening van dezelfde sporten in informele groepen blijft met deze analyse buiten ons zicht.

Naast de typische binnensporten, zien wij een verschuiving van een aantal typische buitensporten naar de binnensportaccommodaties. Korfbal en hockey vinden steeds meer in de wintermaanden in de sporthallen plaats. Dit leidt in deze periode tot topdrukke. De korfbalbond heeft een redelijk stabiel ledenaantal, waar de hockeybond de snelst groeiende sportbond in Nederland is. Daarnaast zijn er andere buitensporten die, naast de velden en banen buiten, graag gebruikmaken van (speciale) binnensportaccommodaties om te trainen, zoals atletiek.

Buitensport

We zien grote verschillen tussen de ontwikkelingen van de bonden (figuur 2.4). Het aantal leden bij de voetbalbond KNVB is tussen 2000 en 2015 met een vijfde toegenomen, terwijl de korfbalbond KNKV te maken heeft gehad met een daling van 12 procent van het aantal lidmaatschappen. De Atletiekunie en hockeybond KNHB hebben beiden een forse en structurele groei in ledentallen meegemaakt die de groei in bevolking sterk overstijgt.

Figuur 2.4 Ontwikkeling lidmaatschappen bij diverse buitensportbonden in de periode 2000-2015 (met 2000 als uitgangsjaar), afgezet tegen de ontwikkeling van de Nederlandse bevolking in diezelfde periode (in procenten)

Bron: NOC*NSF, 2000-2015; CBS, 2016. (Bewerking Mulier Instituut)

Sportaccommodatiegebruik

Hoewel snel aan sportaccommodaties wordt gedacht als het om sportbeoefening gaat, maakt de Nederlander vooral voor sportbeoefening gebruik van de openbare weg (30%; figuur 2.5). Daarbij wordt de openbare weg gebruikt voor onder andere hardlopen, wandelen en wielrennen. Circa 17 procent van alle Nederlanders (6-79 jaar) maakte in 2014 gebruik van sportvelden voor het beoefenen van een sport, en 14 procent van sporthallen/-zalen. In vergelijking met 2011 valt op dat het gebruik van de openbare weg is toegenomen (26% in 2011), en dat het gebruik van sportvelden en sporthallen/-zalen constant is gebleven.

Figuur 2.5 Gebruik van typen accommodaties voor sportbeoefening, 2011 en 2014, bevolking Nederland 6-79 jaar (in procenten)

Bron: OBiN, 2010-2011 en 2013-2014. (Bewerking: Mulier Instituut)

Noot: Gebruik gymzaal is exclusief gebruik voor bewegingsonderwijs.

Kijken we welke leeftijdscategorieën vooral gebruikmaken van binnensportaccommodaties, dan zien we dat vooral de jeugd (6- tot 18-jarigen) relatief veel van de sporthallen en -zalen gebruikmaken. Het gebruik van de accommodaties neemt snel af naarmate de leeftijd toeneemt.

Tabel 2.3 Percentage van de Nederlandse bevolking dat gebruikmaakt van sporthallen/-zalen en gymzalen, 2014, naar leeftijdsgroep

	Gebruik sporthal/sportzaal	Gebruik gymzaal*
<i>6-79 jaar</i>	14	5
6-11 jaar	32	15
12-17 jaar	34	14
18-24 jaar	25	7
25-34 jaar	15	3
35-49 jaar	10	3
50-64 jaar	7	2
65-79 jaar	6	3

Bron: OBiN, 2013-2014

* Exclusief gebruik voor bewegingsonderwijs

Op basis van de landelijke gebruikersprofielen maken in 2017 naar schatting circa 4.300 inwoners van Leudal gebruik van sporthallen en/of sportzalen, en circa 1.600 inwoners van gymzalen. Gelet op de bevolkingsprognose van Leudal (bevolkingsdaling en vergrijzing) is de verwachting dat richting 2030 het aantal inwoners dat gebruikmaakt van de binnensportruimtes zal afnemen (minus 16 procent van sporthallen en sportzalen; minus 14 procent van gymzalen).

Figuur 2.6 Geschat aantal inwoners van Leudal dat gebruikmaakt van binnensportruimtes, naar type ruimte, 2017, 2025 en 2030

Meer dan een derde van het geschatte aantal inwoners van Leudal dat gebruikmaakt van binnensportruimtes is woonachtig in het cluster Maasdorpen (figuur 2.7).

Figuur 2.7 Herkomst geschat aantal inwoners van Leudal dat gebruikmaakt van binnensportruimtes, naar type ruimte, naar cluster, 2017 (in aantallen en procenten)

3. Binnensport

3.1 Aanbod binnensportruimte

Binnensportruimtes worden hier gezien als overdekte sportruimten die worden benut voor de beoefening van meerdere zaalsporten en het geven van bewegingsonderwijs. Het bijzondere van deze accommodaties is enerzijds het dubbelgebruik voor (bewegings-)onderwijs en sport, en anderzijds dat meerdere sporten in deze ruimtes van dezelfde sportvloer gebruikmaken door middel van verschillende belijningen. Dat onderscheidt dit soort accommodaties van andere overdekte sportaccommodaties, zoals zwembaden, tennishallen, fitnesscentra en dergelijke, die alleen gebruikt kunnen worden voor één tak van sport. Waar het gaat om de meer multifunctionele binnensportruimte, is een driedeling in typen accommodatie gangbaar, die vooral is gebaseerd op de vloeroppervlakte van de accommodatie. Hierbij wordt van klein naar groot onderscheid gemaakt in gymzalen, sportzalen en sporthallen.

In Leudal liggen drie sporthallen, waarvan één in eigendom van de gemeente is. Standaardsporthallen hebben minimaal drie zaaldelen en hebben als afmeting 44 bij 24 meter of 48 bij 28 meter. In sporthallen wordt ruimte geboden om zowel trainings- als competitievormen af te werken voor badminton, basketbal, tennis, volleybal, zaalhandbal, zaalhockey, zaalkorfbal, zaalvoetbal, en sporten zonder belijning (zoals diverse gevechts- en verdedigingssporten, gymnastiek, tafeltennis en turnen), alsmede trainingsvormen voor klimsport.

Sportzalen zitten qua afmetingen tussen sporthallen en gymzalen in. De gemeente Leudal beschikt over vijf sportzalen, waarvan vier in eigendom van de gemeente zijn¹. De hoogte van sportzalen is minimaal zeven meter zodat de accommodatie geschikt is voor het beoefenen van diverse sporttakken. Afhankelijk van de afmetingen van de sportzaal, biedt een sportzaal voor wat betreft de sporten badminton, basketbal, boksen, judo/karate, klimsport, korfbal, tafeltennis en volleybal dezelfde trainings- en competitie mogelijkheden als sporthallen. Voor tennis, zaalhandbal, zaalhockey en zaalvoetbal is het echter niet mogelijk om in een sportzaal competitievormen te beoefenen.

In Leudal zijn zestien gymzalen aanwezig (waarvan vijf gemeentelijke), verspreid over dertien locaties. Gymzalen worden primair gebouwd om het bewegingsonderwijs van (basis)scholen te faciliteren en zijn niet voor alle (verenigings)sporten geschikt. De afmetingen voor gymzalen zijn vaak afgeleid uit de afmetingen opgenomen in de Modelverordening Huisvesting Onderwijs (21 bij 12 meter). Deze afmetingen bieden in principe alleen mogelijkheden voor training en competitie voor badminton, diverse gevechts- en verdedigingssporten en tafeltennis. Wel kunnen gymzalen fungeren als trainingsmogelijkheden voor andere sporten. De zalen van de scholengemeenschap Sint Ursula en van de basisscholen De Neerakker en Latasteschool zijn niet beschikbaar gesteld voor verhuur aan verenigingen of particulieren. Dit is een herkenbare situatie die zich ook in andere gemeenten voordoet. De toegankelijkheid van deze gymzalen kan daarbij een rol spelen, bijvoorbeeld doordat de gymzalen alleen vanuit de school te bereiken zijn. Vanuit privacy- en veiligheids oogpunt is het een drempel voor schoolbesturen om externen buiten schooltijd toegang tot het schoolgebouw te geven.

¹ Sportzaal Ortholaan in Heythuysen wordt hierbij buiten beschouwing gelaten, omdat deze niet meer wordt gebruikt en momenteel in de verkoop staat.

Kaart 3.1 Aanbod binnensportruimte Leudal, 2017

Noot: zie tabel 3.1 voor de namen van de binnensportruimtes

Kaartonderlaag: ESRI Nederland & Community Maps Contributors, 2017

Kaartvervaardiging: Mulier Instituut, 2017

Tabel 3.1 Aanbod binnensportruimte Leudal, 2017

	Accommodatie	Cluster	Eigendom	Opmerking
Sporthallen				
1	Sporthal Laco	CD	P	
2	Sporthal 't Ligteveld	MD	P	
3	Van Hornehal	MD	G	
Sportzalen				
4	Hannenthal Baexem	HVL	G	
5	BMV Grathem	HVL	P	
6	Micosport Roggel	CD	G	
7	La Rochelle Roggel	CD	G	
8	De Kwiebus	MD	G	
X	<i>Ortholaan Heythuysen</i>	CD	P	<i>Wordt momenteel niet gebruikt en staat te koop</i>
Gymzalen				
9	Widdonckshool Heibloem	CD	P	
10	BS De Neerakker Heythuysen	CD	P	Geen particuliere verhuur
11	St. Ursula VO Heythuysen	CD	P	Betreft twee zalen; geen particuliere verhuur
12	St. Servaas Nunhem	MD	P	
13	Gymzaal Haelen	MD	G	
14	De Roffert Buggenum	MD	P	
15	Gymzaal Latasteschool Horn	MD	P	Geen particuliere verhuur
16	St. Ursula VO Horn	MD	P	Betreft drie zalen; geen particuliere verhuur
17	Gymzaal Ell	LW	G	
18	Gymzaal Hunsel	LW	G	
19	Gymzaal Ittervoort	LW	G	
20	Gymzaal Neeritter	LW	G	Geen particuliere verhuur (op termijn)
21	Het Trefcentrum Kelpen-Oler	HVL	P	

Cluster: CD = Centrumdorpen, MD = Maasdorpen, HVL = Hart van Leudal, LW = Leudal-West

Eigendom: G = gemeentelijke accommodatie, P = particuliere accommodatie

Noot: de indeling naar type accommodatie is op basis van het Handboek Sportaccommodaties, 2017

Functionaliteit

In deze paragraaf kijken we naar de functionaliteit van het huidige aanbod aan binnensportruimte in de gemeente Leudal. De afmetingen van de accommodaties worden naast de richtlijnen gelegd die zijn opgenomen in het Handboek Sportaccommodaties van NOC*NSF om te bezien welke sporten in welke ruimtes kunnen worden geaccommodeerd. Om de geschiktheid voor bewegingsonderwijs te toetsen, worden de afmetingen die zijn opgenomen in de Verordening voorzieningen huisvesting onderwijsgemeente Leudal (23-12-2014) en de richtlijnen van de Koninklijke Vereniging voor Lichamelijke Opvoeding (KVLO) gebruikt.

In deze analyse wordt alleen naar de vloerafmetingen gekeken. Het is niet gezegd dat indien een ruimte de noodzakelijke afmetingen heeft, er in de praktijk bewegingsonderwijs gegeven kan worden of dat specifieke sporten kunnen worden beoefend. Hiervoor moet naar de aanwezige materialen, de

belijning van de vloeren en de plaatsing van de grondpotten in de vloer worden gekeken. Deze analyse heeft als doel om uiteen te zetten welke mogelijkheden de ruimtes in theorie hebben. Met deze informatie kan eventueel worden besloten om door het plaatsen van extra materialen, aanleggen van nieuwe belijning of (her)plaatsen van grondpotten, de functionaliteit van de ruimtes te vergroten.

Bewegingsonderwijs

In Leudal dient een sportruimte voor het accommoderen van het bewegingsonderwijs ten minste een netto vloeroppervlakte van 252 vierkante meter en een hoogte van minstens vijf meter te hebben². De KVLO is van mening dat deze, veelgebruikte, standaardmaat van 252 vierkante meter te klein is voor de huidige invulling van bewegingsonderwijs, zowel in het primaire onderwijs als het voortgezet onderwijs. Het gelijktijdig zelfstandig en gedifferentieerd werken in groepen aan verschillende bewegingsactiviteiten en het (sport)spelen op aangepaste veldjes, vraagt om bredere en grotere zalen (KVLO, 2009). De KVLO is van mening dat een zaal voor bewegingsonderwijs minimaal 308 vierkante meter dient te zijn (22 bij 14 meter). Daarnaast wordt voor het voortgezet onderwijs, naast de minimale standaardzalen, grotere (26 bij 14) en dubbele sportzalen (27 bij 22 meter) aanbevolen (KVLO, 2009).

De drie sporthallen in Leudal zijn, alleen gekeken naar de vloerafmetingen, geschikt voor het accommoderen van bewegingsonderwijs. De aanwezige scheidingswanden in de Van Hornehal en de Laco hal maken het mogelijk om de hallen in meerdere delen te scheiden die allen, qua vloeroppervlakte, geschikt zijn voor het geven van bewegingsonderwijs. Dit is niet mogelijk in sporthal 't Ligteveld. De afmetingen van de drie sporthallen voldoen zowel aan de eisen die zijn opgenomen in de verordening, als aan de richtlijnen van de KVLO (tabel 3.2).

De vijf sportzalen in Leudal zijn, alleen gekeken naar de vloerafmetingen, volgens de Verordening voorziening huisvesting onderwijs Leudal geschikt voor het accommoderen van bewegingsonderwijs. Er zijn in de sportzalen geen scheidingswanden aanwezig. De sportzaal in Grathem voldoet wel aan de Leudalse norm, maar niet aan de KVLO-richtlijnen. De overige zalen voldoen zowel aan de Leudalse norm als aan de KVLO-richtlijn (tabel 3.2).

Vijf gymzalen zijn kleiner dan 252 vierkante meter, en voldoen hiermee niet aan de gemeentelijke afmetingseis vanuit de gemeente, noch aan de KVLO-richtlijn. Vijf gymzalen hebben een standaardafmeting van 21 bij 12 meter en hebben hiermee een vloeroppervlakte van 252 vierkante meter en voldoende aan de eisen opgenomen in de Verordening, maar niet aan de KVLO-richtlijn. Eén gymzaal voldoet aan de gemeentelijke afmetingseisen en aan de KVLO-richtlijnen. Van de vijf zalen in de St. Ursula scholen is de exacte afmeting niet bekend, maar deze voldoen in ieder geval aan de gemeentelijke afmetingseisen.

² Verordening voorzieningen huisvesting onderwijsgemeente Leudal, 23-12-2014

Tabel 3.2 Afmetingen binnensportruimtes Leudal, 2017

Accommodatie	Lengte (m)	Breedte (m)	Hoogte (m)	Aantal bewegingsonderwijsgeschiedte zaaldelen	
				Conform Verordening	Conform KVLO-richtlijn
Sporthallen					
Sporthal Laco	42,7	28,5	7	2	2
Sporthal 't Ligteveld	44	25	7	1	1
Van Hornehal	44	25	7	2	2
Sportzalen					
Hannenhal Baexem	32	22	7	1	1
Micosport Roggel	26	16	7	1	1
La Rochelle Roggel	22	14	7	1	1
De Kwiebus	26	16	7	1	1
BMV Grathem	22	13	7	1	0
Gymzalen					
Widdonckshool Heibloem	22	18	6	1	1
BS De Neerakker Heythuysen	21	12	5	1	0
St. Ursula VO Heythuysen	Exacte afmeting onbekend			2	?
St. Servaas Nunhem	22	11	6	0	0
Gymzaal Haelen	22	11	6,5	0	0
De Roffert Buggenum	22	11	6	0	0
Gymzaal Latasteschool Horn	18	12	5	0	0
St. Ursula VO Horn	Exacte afmeting onbekend			3	?
Gymzaal Ell	21	12	5,5	1	0
Gymzaal Hunsel	21	12	5,5	1	0
Gymzaal Ittervoort	21	12	5,5	1	0
Het Trefcentrum Kelpen-Oler	21	12	6	1	0
Gymzaal Neeritter	20	10	5	0	0

Sportgebruik

De normen die zijn opgenomen in het Handboek Sportaccommodaties van NOC*NSF, zijn opgesteld door de Normcommissie Overdekte Multidisciplinaire Sportaccommodaties (tabel 3.3). Voor deze analyse wordt uitgegaan van de minimale afmetingseisen, zowel voor de speelveldoppervlakte als de omloop rondom het speelveld. Het is mogelijk dat een sportbond dispensatie verleent voor accommodaties die niet voldoen aan de minimale afmetingseisen. Verenigingen krijgen dan toestemming om in deze (te kleine) accommodaties aan de bondscompetities deel te nemen. Aan de andere kant stellen sportbonden strengere afmetingseisen wanneer een vereniging op een bepaald niveau competitie speelt. De accommodaties moeten voor hogere speelniveaus veelal ruimer of hoger zijn.

Sportruimtes die niet voldoen aan de specifieke afmetingseisen voor bepaalde sporten, kunnen wel gebruikt worden voor trainingen van deze sporten of voor niet-bond gerelateerde activiteiten zoals clinics.

Tabel 3.3 Minimale afmetingen sportaccommodaties, per sport

Sport	Lengte	Breedte	Hoogte
Badminton	15,4	8,1	7,0
Basketbal	28,0	16,0	7,0
Volleybal	24,0	15,0	7,0
Combiveld ^A	44,0	24,0	-

Bron: Handboek Sportaccommodaties, 2017

^A Geschikt voor onder andere zaalhandbal, -hockey, -korfbal en -voetbal.

Sporthal 't Ligteveld en de Van Hornehal hebben een afmeting van 44 bij 25 meter. In deze formaat standaardhal kunnen drie volleybal-, zeven badminton-, één basketbal en één combiveld (geschikt voor o.a. zaalhandbal, zaalhockey, zaalkorfbal en zaalvoetbal) worden uitgelijnd. Sporthal Laco is 42,7 meter lang, waardoor de hal niet voldoet aan de minimale afmetingseisen voor een combiveld (geschikt voor o.a. zaalhandbal, zaalhockey, zaalkorfbal en zaalvoetbal). In de hal worden echter wel competitiewedstrijden voor handbal en zaalvoetbal gespeeld, waarbij, naar wij aannemen, door de betreffenden sportbonden dispensatie is verleend.

De sportzalen La Rochelle en BMV Grathem zijn geschikt voor één badmintonveld en één volleybalveld. Micosport en De Kwiebus zijn iets groter en daarmee geschikt voor drie badmintonvelden en één volleybalveld. De sportzaal Hannenhal (32 bij 22 meter) heeft ruimte voor de belijning van één basketbalveld, twee volleybalvelden en zes badmintonvelden.

Gymzalen hebben per definitie een te klein oppervlakte om de meeste binnensporten te accommoderen. Een combiveld, voor zaalhandbal, zaalhockey, zaalkorfbal en zaalvoetbal, kan niet in een gymzaal worden uitgelijnd. Ook voor basketbal en volleybal voldoet een gymzaal doorgaans niet aan de minimale afmetingen. Badminton is de enige binnensport met belijning die, gekeken naar de vloerafmetingen, in een standaardgymzaal kan worden geacommodeerd. De hoogte van gymzalen is echter een beperkende factor voor badminton. Een accommodatie dient tenminste zeven meter hoog te zijn, waar gymzalen veelal 5,5 meter hoog zijn.

Afstand tot onderwijslocaties

De gemeente Leudal heeft een taakstelling in het voorzien van ruimte voor bewegingsonderwijs in de nabijheid van onderwijslocaties. In Leudal is vastgelegd dat een school voor het (speciaal) basisonderwijs of het speciaal (voortgezet) onderwijs binnen 1.000 meter gemeten langs de kortste voor de leerling voldoende begaanbare en veilige weg, over een ruimte voor het bewegingsonderwijs dient te beschikken (bij ten minste 20 klokuren bewegingsonderwijs³/10 groepen speciaal onderwijs). De normafstand voor een school voor voortgezet onderwijs betreft 2.000 meter gemeten langs de kortste voor de leerling voldoende begaanbare en veilige weg⁴.

³ Bij ten minste 15 klokuren is deze normafstand 3.500 meter.

⁴ Verordening voorzieningen huisvesting onderwijs gemeente Leudal, 23-12-2014.

Alle veertien schoollocaties voor het primaire onderwijs in Leudal hebben binnen 1.000 meter van de onderwijslocatie een binnensportruimte beschikbaar (tabel 3.4). De drie schoollocaties voor het (voortgezet) speciaal onderwijs en twee locaties voor het voortgezet onderwijs beschikken ook allen over ten minste één binnensportruimte binnen 1.000 meter van de onderwijslocaties. De gemeente voldoet hiermee aan de normen die in de verordening zijn vastgesteld.

Tabel 3.4 Binnensportruimte(s) binnen 1.000 meter (over de weg) van de onderwijslocaties

Schoollocatie	Binnensportruimte	Afstand (in meters)
De Zijwiek	La Rochelle	50
Harlekijn	Hannenthal Baexem	150
Sint Liduina	Het Trefcentrum Kelpen-Oler	130
Antonius	De Roffert	70
De Kwir	De Kwiebus	320
De Wegwijzer	Gymzaal Hunsel	140
De Verrekijker	Gymzaal Ell	50
Sint Lambertus	Gymzaal Neeritter	380
De Schakel	Gymzaal Ittervoort	140
De Leerlingst	Gymzaal Haelen	670
	St. Servaas	870
De Heihorst	Gymzaal Widdonckshool	580
De Mussenberg	Van Hornehal	680
De Klink	BMV Grathem	50
De Neerakker	Gymzaal BS De Neerakker	0
	Sporthal Laco	300
	Gymzalen Sint Ursula Heythuysen	450
(Voortgezet) speciaal onderwijs		
De Widdonckschool	Gymzaal Widdonckshool	840
De Latasteschool	Gymzaal Latasteschool	0
	Gymzalen Sint Ursula Horn	730
VSO De Ortolaan	Gymzaal Ortolaan	0
	Gymzalen Sint Ursula Heythuysen	810
Voortgezet onderwijs		
Sint Ursula Horn	Gymzalen Sint Ursula Horn	0
	Gymzaal Latasteschool	730
Sint Ursula Heythuysen	Gymzalen Sint Ursula Heythuysen	0
	Sporthal Laco	440
	Gymzaal BS De Neerakker	450
	Gymzaal Ortolaan	810

3.2 Behoeft binnensportruimte

Draagvlakcijfers Planologische Kengetallen

De behoefte aan sporthallen, sportzalen en gymzalen kan worden berekend aan de hand van draagvlakcijfers uit de Planologische Kengetallen⁵, waarbij het aantal gymzalen niet gebaseerd is op de sportbeoefening, maar aan het bewegingsonderwijs is gekoppeld. Om deze reden worden gymzalen hier buiten beschouwing gelaten. Wel kunnen gymzalen, alsmede andere overdekte sportaccommodaties zonder vastgestelde normen (zoals danszalen, dojo's en turnhallen), een deel van de (sportspecifieke) vraag naar binnensportruimte opvangen.

De draagvlakcijfers schrijven per 15.000-20.000 inwoners (tussen de 6 en 80 jaar) een sporthal voor, en per 10.000-12.500 een sportzaal. In totaal heeft Leudal in 2017 circa 32.250 inwoners tussen de 6 en 80 jaar (ten opzichte van circa 35.900 inwoners in totaal). De gemeente heeft hiermee (o.b.v. de Planologische Kengetallen) voor de (georganiseerde) binnensport een behoefte van twee sporthallen en drie sportzalen (tabel 3.5).

Met de huidige drie sporthallen en vijf sportzalen gelegen in Leudal, lijkt het aanbod van sporthallen en sportzalen ruim voldoende voor de vraag op basis van de Planologische Kengetallen. De bevolkingsdaling (van het aantal inwoners tussen de 6 en 80 jaar) is dusdanig klein dat deze geen gevolgen heeft voor de (afgeronde) normatieve behoefte aan binnensportaccommodaties. Met andere woorden, de resultaten van de vraag-aanbodanalyse naar binnensportaccommodaties voor 2017, is tevens van toepassing op de situatie in 2025 en 2030 (tabel 3.5)

Tabel 3.5 Vraag-aanbodanalyse binnensportruimtes Leudal, op basis van Planologische Kengetallen, 2017, 2025 en 2030

Type binnensportaccommodatie	Aanbod	Behoeft		Overschot (+) / Tekort (-)	
		Min.	Max.	Min.	Max.
Sporthallen	3	2	2	+1	+1
Sportzalen	5	3	3	+2	+2

Om recht te doen aan het grote spreiding van kernen over de gemeente, bekijken we ook de behoefte aan binnensportruimte naar clusters. Hierbij nemen we, vanwege de geringe inwoneraantallen, de clusters Hart van Leudal en Leudal-West samen. Het blijkt dat in elk van de drie deelgebieden de afgeronde behoefte bestaat van één sporthal en één sportzaal (tabel 3.6). Met de afwezigheid van een sporthal in het zuiden/westen van Leudal en de aanwezigheid van twee sporthallen in Maasdorpen, is de spreiding van de sporthallen over de gemeente niet optimaal. De sportzalen zijn beter over de gemeente verdeeld. Het is hierbij wel van belang te realiseren dat het verzorgingsgebied van een sporthal of sportzaal niet stopt bij de cluster- of gemeentegrenzen.

⁵ De Planologische Kengetallen (2002) betreft een bundel van vier delen met kengetallen die betrekking hebben op de planologie die is uitgegeven door Kluwer. In deel 3 zijn kengetallen opgenomen over de ruimte voor vrije tijd en recreatie.

Tabel 3.6 Vraag-aanbodanalyse binnensportruimtes Leudal, op basis van Planologische Kengetallen, naar cluster, 2017

	Aanbod	Behoefte		Overschot (+) / tekort (-)	
		Min.	Max.	Min.	Max.
Sporthallen					
Centrumdorpen	1	1	1	0	0
Maasdorpen	2	1	1	1	1
Hart van Leudal en Leudal-West	0	1	1	-1	-1
Sportzalen					
Centrumdorpen	2	1	1	1	1
Maasdorpen	1	1	1	0	0
Hart van Leudal en Leudal-West	2	1	1	1	1

Vergelijking met Database Sportaanbod

Dat in Leudal relatief veel binnensportaccommodaties zijn, blijkt ook uit de vergelijking met de Database SportAanbod (DSA⁶). Het DSA omvat alle geregistreerde sportaccommodaties in Nederland (ruim 22.000). Nederland telt volgens de DSA 4.100 gymzalen, 689 sportzalen en 1.841 sporthallen. Dit komt neer op een gemiddelde van zestien zaalsporteenheden per 25.000 inwoners (alle leeftijden zijn hierbij meegenomen). Hierbij is een gymzaal één zaalsporteenheid, een sportzaal telt voor twee zaalsporteenheden en een sporthal telt voor drie zaalsporteenheden.

Leudal beschikt over 20,9 zaalsporteenheden per 25.000 inwoners (tabel 3.7). Dit is ten opzichte van het landelijke gemiddelde, het gemiddelde van Midden-Limburg⁷ en het gemiddelde van vergelijkbare gemeenten (qua aantal inwoners) relatief veel. Het relatief hoge aantal zaalsporteenheden is met name het gevolg van het aantal gym- en sportzalen dat in Leudal aanwezig is. De verklaring hiervoor is dat Leudal een uitgestrekte gemeente is, met veel kleine kernen en veel kleinschalige onderwijsvoorzieningen, waar bewegingsonderwijs nabij een sportruimte aanwezig moet zijn.

⁶ Het DSA wordt gesubsidieerd door het ministerie van VWS en is in beheer van het Mulier Instituut. De accommodatiegegevens uit het DSA worden uitgewisseld en gesynchroniseerd met sportbonden, provinciale sportraden, gemeenten en overige partijen (o.a. Kadaster, CBS, Locatus).

⁷ De VSG-regio Midden-Limburg bestaat uit de gemeenten Leudal, Echt-Susteren, Maasgouw, Nederweert, Roerdalen, Roermond en Weert.

Tabel 3.7 Benchmark binnensportruimte Leudal, 2017

	Sporthallen		Sportzalen		Gymzalen ^A		Zaalsporteenheden	
	Absoluut	Per 25.000 inwoners	Absoluut	Per 25.000 inwoners	Absoluut	Per 25.000 inwoners	Absoluut	Per 25.000 inwoners
Leudal	3	2,1	5	3,5	11	7,7	30	20,9
VSG-regio Midden-Limburg	40	4,2	11	1,2	42	4,5	184	19,5
Gemeenten met 25.000-85.000 inwoners	888	3,0	311	1,1	1.605	5,5	4.891	16,8
<i>Nederland</i>	<i>1.841</i>	<i>2,7</i>	<i>689</i>	<i>1,0</i>	<i>4.100</i>	<i>6,1</i>	<i>11.001</i>	<i>16,3</i>

Bron: DSA, 2017

A De vijf zalen bij St. Ursula Heythuysen en Horn zijn hierbij niet meegenomen vanwege de regionale functie van de voortgezet onderwijsinstellingen.

Vanuit onderwijs

In hoofdstuk 2 hebben we gezien dat de scholen in Leudal naar verwachting met een daling in leerlingenaantallen te maken krijgen. De dalende leerlingenaantallen hebben als gevolg dat er in de toekomst minder groepen op de basisscholen zijn (tabel 3.8). Als gevolg hiervan worden in totaal minder gymlessen gegeven. Op basis van het totaal aantal leerlingen, zouden in de gemeente Leudal in 2017 zeven zaaldelen voor bewegingsonderwijs nodig zijn. Dit aantal verandert tot 2030 niet. Uit paragraaf 3.1 blijkt dat in Leudal zestien zaaldelen voor bewegingsonderwijs zijn die (minimaal) aan de normen uit de verordening voldoen (exclusief de zaaldelen bij de vo-scholen). Daarnaast voldoen nog vijf zaaldelen niet aan deze norm.

De behoefte aan zaalruimte vanuit het bewegingsonderwijs kan echter niet los van het afstandscriterium uit de lokale verordening worden gezien. Door de spreiding van de scholen over de kernen (zie bijlage 1 voor kaart met locaties basisonderwijs), zijn (veel) meer zaaldelen nodig dan op basis van alleen het totaal aantal leerlingen wordt berekend. Alle scholen hebben, op basis van twee gymlessen van 45 minuten per week, voldoende aan één zaaldeel. In vervolgonderzoek zou specifiek onderzoek kunnen worden hoe de binnensportaccommodaties optimaal door de scholen gebruikt kunnen worden, waarbij rekening wordt gehouden met het aantal klokuren bewegingsonderwijs per school en de afstand tot de binnensportruimte.

Tabel 3.8 Theoretische ruimtebehoefte voor bewegingsonderwijs basisscholen Leudal, 2016, 2025 en 2030, op basis van aantal leerlingen (niet op basis van afstandscriterium)

	Totaal aantal groepen	Lessen per groep	Aantal lessen	Aantal klokuren ^A	Aantal zaaldelen ^B
2017	112	2	224	168	7
2025	108	2	216	162	7
2030	108	2	216	162	7

Bron: Leerlingprognoses 2012 – 2028, gemeente Leudal (bewerking Mulier Instituut)

A Er wordt hier uitgegaan van een gymles van 45 minuten.

B Eén zaaldeel kan maximaal voor 26 klokuren (po) worden ingezet.

3.3 Bezetting binnensportruimtes

Om het mogelijke verschil tussen de normatieve behoefte aan binnensportaccommodaties, die in de voorgaande paragraaf is behandeld, en de feitelijke bezetting in beeld te brengen, is het verhuur tijdens het seizoen 2016/'17 van de binnensportruimtes in beeld gebracht. In het eerste deel van deze paragraaf behandelen we de gemeentelijke binnensportaccommodaties, en in het tweede deel de niet-gemeentelijke accommodaties.

Gemeentelijke accommodaties

Van de gemeentelijke binnensportaccommodaties zijn de verhuuroverzichten voor een standaardweek geanalyseerd, waarbij is aangegeven hoeveel weken per jaar een bepaalde activiteit plaatsvindt. Zo maakt de gymclub Neerritter gedurende 42 weken in het jaar op maandagavond één uur gebruik van gymzaal Neerritter, en Turnlust Budel tijdens 44 weken in het jaar op woensdagavond voor 16.00 uur gebruik van dezelfde gymzaal. Per gemeentelijke accommodatie is op deze manier het jaargebruik berekend, waarbij incidentele verhuur buiten beschouwing is gelaten.

Jaargebruik

In tabel 3.9 staat het jaargebruik (in uren) naar doeleinde. Opvallend is het relatief lage gebruik ten behoeve van het bewegingsonderwijs van de Van Hornehal en de Hannenhal en de afwezigheid van onderwijs in sportzaal Micosport. De gymzalen worden allemaal overdag door onderwijs gebruikt en het jaargebruik is daar afhankelijk van de omvang van de scholen en het bijbehorende aantal klokuren bewegingsonderwijs. Het gebruik van de accommodaties door sport en overige huurders is voor alle sporthallen en sportzalen meer dan duizend uur op jaarbasis. Opvallend is het hoge aantal uur sportgebruik in de gymzalen in Ell (o.a. volleybalvereniging Bach) en Haelen (o.a. volleybalvereniging HHC) en in iets mindere mate in Ittervoort (o.a. volleybalvereniging Tivoc).

Tabel 3.9 Jaargebruik gemeentelijke binnensportruimtes Leudal, 2016/17

	Onderwijs	Sport en overig	Totaal
Sporthallen			
Van Hornehal	710	1.690	2.400
Sportzalen			
Hannenthal	740	1.160	1.900
Micosport	-	1.160	1.160
La Rochelle Roggel	1.380	1.670	3.050
De Kwiebus	1.370	1.650	3.020
Gymzalen			
Gymzaal Haelen	560	970	1.530
Gymzaal Ell	980	1.230	2.210
Gymzaal Hunsel	330	230	560
Gymzaal Ittervoort	480	660	1.140
Gymzaal Neeritter	450	440	890

Bron: Verhuuroverzichten gemeente Leudal, 2016/2017 (bewerking: Mulier Instituut 2017).

De Vereniging van Nederlandse Gemeenten (VNG) en NOC*NSF hebben beiden een richtlijn voor de bouw en exploitatie van een sporthal en sportzaal. Deze richtlijnen gaan uit van de (potentiële) bezetting in uren. De VNG adviseert dat voor de bouw en exploitatie van een sporthal en sportzaal een minimale behoefte van 1.600 uur per jaar moet bestaan. Dit aantal is inclusief onderwijsgebruik. De gemeentelijke sporthal (Van Hornehal) en de gemeentelijke sportzalen Hannenthal, La Rochelle en De Kwiebus in Leudal voldoen aan deze norm. De sportzaal Micosport voldoet hier niet aan. NOC*NSF hanteert een richtlijn van 1.400 uur sportgebruik. Dit aantal is exclusief onderwijsgebruik. De sporthal Van Hornehal en de sportzalen La Rochelle en De Kwiebus voldoen aan de NOC*NSF-richtlijn, maar de sportzalen Hannenthal en Micosport niet.

Bezetting gedurende de week

Om meer inzicht te krijgen in de bezetting over de week van de gemeentelijke binnensportaccommodaties, is gekeken naar de verhuur in drie verschillende tijdvakken (8:00-16:00 uur, 16:00-23:00 uur en in het weekend; tabel 3.10). In tegenstelling tot andere gemeenten zien we in Leudal nauwelijks verschil tussen de bezetting in de wintermaanden en de overige maanden. Dat komt doordat voornamelijk onderwijs en binnensporten van de accommodaties gebruikmaken en geen veldsporten, zoals voetbal en hockey die in de wintermaanden soms binnen willen trainen. Ook sporten met zowel een binnen- als buitencompetitie (korfbal, handbal) worden óf niet beoefend (korfbal), óf alleen in de zaal (handbal). In de maanden juli en augustus worden de binnensportaccommodaties, op incidentele verhuur na, geen van allen gebruikt.

Doordeweeks overdag worden La Rochelle (31 uur) en De Kwiebus (30,8 uur) het meest gebruikt, terwijl de gymzaal in Hunsel en de Micosportal slechts voor respectievelijk 7,5 en 5,3 uur per week worden verhuurd. Vanaf 16.00 uur worden de sporthal, de sportzalen en de gymzaal in Haelen voor meer dan de helft van de tijd verhuurd. De gymzalen in Hunsel en Neeritter laten daarentegen een vrij laag avondgebruik zien. In de weekenden worden de Van Hornehal en de sportzalen La Rochelle en De Kwiebus het meeste gebruikt, gevolgd door de gymzaal in Ell. De gymzalen in Hunsel en Neeritter staan

het gehele weekend leeg, terwijl de gymzalen in Haelen en Ittervoort slechts voor een paar uur gebruikt worden.

Tabel 3.10 Aantal verhuurde uren gemeentelijke binnensportruimtes Leudal naar, in week buiten zomerseizoen, 2016/17

	Doordeweeks		Weekend
	08:00-16:00 uur	16:00-23:00 uur	8:00 - 23:00 uur
Maximaal te verhuren uren	40	35	30
Sporthallen			
Van Hornehal	18,5	22,8	18,5
Sportzalen			
Hannenthal Baexem	18,5	20,3	10,5
Micosport	5,3	21,5	9,5
La Rochelle	31,0	22,5	18,0
De Kwiebus	30,8	27,8	19,0
Gymzalen			
Gymzaal Haelen	12,5	22,5	4,5
Gymzaal Ell	22,0	13,8	14,3
Gymzaal Hunsel	7,5	6,8	-
Gymzaal Ittervoort	10,8	14,0	3,5
Gymzaal Neeritter	12,3	8,3	-

Zetten we het aantal verhuurde uren af tegen het maximaal aantal te verhuren uren per tijdvak, dan krijgen we de bezettingspercentages. Gemiddeld zijn de gemeentelijke binnensportaccommodaties in Leudal overdag voor 42 procent van de tijd bezet, waarbij dit percentage uiteenloopt van 13 procent voor sportzaal Micosport, tot 78 procent voor sportzaal La Rochelle (figuur 3.1). In de namiddag en avond zijn de gemeentelijke binnensportaccommodaties gemiddeld voor 51 procent bezet, waarbij dit percentage uiteenloopt van 19 procent voor de gymzaal in Hunsel, tot 79 procent voor sportzaal De Kwiebus (figuur 3.1). De weekendbezetting is gemiddeld 33 procent voor de gemeentelijke binnensportaccommodaties, waarbij dit percentage uiteenloopt van 0 procent voor de gymzalen in Hunsel en Neeritter, tot 63 procent voor sportzaal De Kwiebus (figuur 3.1).

Figuur 3.1 Gemiddelde bezetting gemeentelijke binnensportruimtes Leudal, naar tijdvak, 2016/17 (in procenten)

Bron: Verhuuroverzichten gemeente Leudal, 2016/2017 (bewerking: Mulier Instituut, 2017)

VHH = Van Hornehal, HH = Hannenhal, MS = Micosport, GLR = La Rochelle, SDK = De Kwiebus, GHA = Gymzaal Haelen, GE = Gymzaal Ell, GHU = Gymzaal Hunsel, GI = Gymzaal Ittervoort, GN = Gymzaal Neeritter

Noot: de figuur is gebaseerd op een standaardweek verhuur van de accommodaties.

Vanuit eerdere capaciteitsberekeningen uitgevoerd door het Mulier Instituut, is bekend dat de uren tussen 19:00 en 21:00 uur op doordeweekse avonden bij sportverenigingen het populairst zijn. Tijdens deze gebruikelijke piekuren is de bezetting van de sporthallen en -zalen veelal hoog. Dit is ook het geval voor de binnensportruimtes in Leudal (figuur 3.2). Het merendeel van de ruimtes, met name de sporthal en de sportzalen, wordt tijdens een standaardweek tussen 19:00 en 21:00 uur nagenoeg volledig verhuurd.

Figuur 3.2 Gemiddelde doordeweekse bezetting gemeentelijke binnensportruimtes Leudal tussen 19:00 en 21:00 uur, 2016/2017 (in procenten)

Bron: Verhuuroverzichten gemeente Leudal, 2016/2017 (bewerking: Mulier Instituut, 2017)

VHH = Van Hornehal, HH = Hannenhal, MS = Micosport, GLR = La Rochelle, SDK = De Kwiebus, GHA = Gymzaal Haelen, GE = Gymzaal Ell, GHU = Gymzaal Hunsel, GI = Gymzaal Ittervoort, GN = Gymzaal Neeritter

Noot: de figuur is gebaseerd op een standaardweek verhuur van de accommodaties.

Niet-gemeentelijke accommodaties

Voor de niet-gemeentelijke sportaccommodaties zijn diverse verhuuroverzichten aangeleverd, waarbij het niet altijd mogelijk is gebleken om het jaargebruik te berekenen. Om toch ook de bezetting van deze niet-gemeentelijke accommodaties inzichtelijk te maken, is per accommodatie weergegeven wat mogelijk is op basis van de aangeleverde gegevens (tabel 3.11). Van de zalen bij onderwijsinstellingen St. Ursula, De Neerakker en de Latasteschhol zijn geen gegevens bekend, maar deze worden alleen voor bewegingsonderwijs gebruikt (alleen overdag).

Tabel 3.11 Overzicht verhuur niet-gemeentelijke binnensportaccommodaties in Leudal, 2016/2017

	Doordeweeks		
	08:00-16:00	16:00-23:00 uur	Weekend
Laco hal	Geen gebruik	Iedere dag van ca. 18:00 tot 22:00 uur	Alleen in de wintermaanden
't Ligteveld	Geen gebruik	Zaalvoetbal op maandagavond	Zaalvoetbal zaterdag namiddag
BMV Grathem	Basisschool, enkele overige huurders	Vier dagen in de week tot ca 21:00 uur sportverenigingen	Alleen in de wintermaanden
St Servaas Nunhem	Basisschool	Judo en badminton	Incidentele verhuur
De Roffert	Basisschool	Badminton + gym + bovenlokale volleybalvereniging	Incidenteel wedstrijden + wintertraining voetbal
Het Trefcentrum	Basisschool	Maandag- en woensdagavond volleybal	Geen
Widdonck-school	Basisscholen + De Widdonck	Iedere dag tot ca 21:00 uur De Widdonck	In de wintermaanden zaalvoetbal

Het valt direct op dat de Laco sporthal overdag niet wordt gebruikt, terwijl deze 's avonds en in het weekend (wintermaanden) volop door sportverenigingen wordt benut. Sporthal 't Ligteveld laat over de gehele week een zeer matige bezetting zien, met percentages die niet boven de 10 procent uitkomen. De gymzalen worden overdag door (kleine) scholen gebruikt, waardoor de bezetting overdag tussen de 10 en 20 procent ligt. Alleen de zaal bij de Widdonckschool is overdag in zijn geheel bezet, door onderwijs en door Widdonck zelf. De sportzaal in Grathem heeft overdag een bezetting van circa 40 procent, terwijl op de avonden en in de weekenden met een bezetting van respectievelijk 30 en 8 procent nog veel ruimte onbenut wordt.

3.4 Conclusies

De gemeente Leudal beschikt over voldoende binnensportruimte. Er zijn, op basis van de planologische kengetallen, zelfs meer sporthallen en sportzalen dan nodig. Om een goede spreiding over de kernen te krijgen, zijn drie sporthallen getalsmatig wel wenselijk, al kan mogelijk in deze behoefte ook door de aanwezige sportzalen worden voorzien. De drie sporthallen zouden dan wel over de clusters moeten worden verdeeld (dat is nu niet het geval). Ook in vergelijking met de gegevens uit de DSA, heeft Leudal veel binnensportaccommodaties, met name veroorzaakt door het grote aantal sport- en gymzalen. Ook

dit wordt veroorzaakt door de vele kleine kernen (met scholen) in de gemeente. Vanuit de taakstelling om in voldoende binnensportruimte voor elke school te voorzien, zijn relatief veel accommodaties nodig.

De binnensportaccommodaties zijn bijna allemaal geschikt voor bewegingsonderwijs, maar ze voldoen niet allemaal aan de gewenste afmetingsrichtlijn van de KVLO. Vijf gymzalen zijn qua afmeting bovendien kleiner dan de norm die in Leudal geldt. Qua ligging hebben alle onderwijslocaties binnen 1.000 meter een binnensportruimte tot hun beschikking, waarmee de gemeente voldoet aan de norm uit de verordening.

Kijken we naar de bezetting van de accommodaties, dan zien we door het jaar en door de week heen, nog veel ruimte in diverse accommodaties. Dit past ook bij de constatering dat er relatief veel accommodaties in de gemeente zijn. Tijdens de piekuren (19:00-21:00 uur) zijn de sporthallen en sportzalen in Leudal nagenoeg volledig bezet, evenals een aantal gymzalen.

4. Buitensport

4.1 Voetbal

De gemeente Leudal heeft elf voetbalverenigingen verspreid over de gemeente, waarbij nagenoeg elk dorp zijn eigen voetbalvereniging heeft. De verenigingen in Grathem, Kelpen-Oler en Hunsel zijn samengegaan tot een vereniging. Het dorp Neer in Leudal-Oost heeft één vereniging. In kaart 4.1 zijn de sportparken waar een voetbalvereniging actief is op de plattegrond van de gemeente Leudal weergegeven.

Kaart 4.1 Voetbalverenigingen in de gemeente Leudal

Vereniging per sportpark: 1. KSV Horn, 2. RKESV, 3. RKHVC, 4. Geen vereniging, 5. RKSVM Neer, 6. RKVB Baexem, 7. RKVV Haelen, 8. SV Heythuysen, 9. SV Roggel, 10. SVVH Heibloem, 11. Veritas Neeritter, 12. VV GKC, 13. VV GKC.

Kaartonderlaag: ESRI Nederland & Community Maps Contributors, 2017

Kaartvervaardiging: Mulier Instituut, 2017

Huidige situatie voetbal

In de gemeente Leudal liggen op dertien locaties voetbalvelden (zie overzichtskaart). RKSVM Nunhem is opgeheven, maar de velden liggen er nog. VV GKC, ontstaan door de fusie van de verenigingen Grathem en Kelpen-Oler, en RKHVC Hunsel hebben gezamenlijke teams en spelen nog wedstrijden op drie locaties. Sinds dit seizoen speelt de jeugd van RKESV Ell ook samen met deze teams. Voor de toekomst

is het niet ondenkbaar dat deze vier locaties worden samengevoegd tot één, al dan niet bestaande, locatie.

In de gemeente liggen negentien wedstrijdvelden (allemaal natuurgras) en zeventien trainingsvelden (ook allemaal natuurgras; zie tabel 4.1). Enkele verenigingen hebben nog een oefenhoek, die vanwege de kleinere afmetingen niet als officieel trainingsveld worden geteld.

Tabel 4.1 Aantal velden en normteams Leudal

Kern	Sportpark	Vereniging	Aantal velden		Aantal normteams		Totaal
			Wedstrijd­velden	Trainings­velden	Zaterdag	Zondag	
Heythuysen	Molenhoek	SV Heythuysen	2	2	10,6	5,7	16,3
Roggel	De Mössehook	SV Roggel	2	2	8,3	8,4	16,7
Heibloem	Beekkant	SVVH Heibloem	1	1	0,6	2,7	3,3
Horn	Casquettenakker	KSV Horn	1	1	4,5	4,0	8,5
Nunhem	De Joncker	-	1	1	0,0	0,0	0,0
Neer	Ligteveld	RKSVN Neer	2	2	9,0	5,0	14,0
Haelen	Houtrust	RKVV Haelen	2	2	8,2	5,0	13,2
Baexem	Het Kerkveld	RKVB Baexem RKHVC/VV	2	1	4,5	4,7	9,2
Kelpen-Oler	Op 't Heukske	GKC ⁸ RKHVC/VV	1	1	0,0	0,0	0,0
Grathem	Grasheim	GKC ¹	1	1	0,0	0,0	0,0
Ell	Molenveld	RKESV	1	1	0,0	4,7	4,7
Hunsel	In 't Veldt	RKHVC/VV GKC Veritas	1	1	10,9	6,4	17,3
Neeritter	Breierein	Neeritter	2	1	5,7	5,7	11,4
<i>Totaal Leudal</i>			<i>19</i>	<i>17</i>	<i>62,1</i>	<i>52,3</i>	<i>114,4</i>
					<i>54%</i>	<i>46%</i>	

In het seizoen 2017/2018 zijn in de gemeente Leudal elf voetbalverenigingen met in totaal 174 teams in de bondscompetitie ingeschreven. Deze 174 teams vertalen zich naar 114,4 normteams (zie bijlage 2), waarvan 54 procent op zaterdag speelt. In vergelijking met veel andere gemeenten (met name buiten Limburg en Noord-Brabant) is deze verdeling over de zaterdag en zondag vrijwel optimaal, waardoor de wedstrijd­velden zowel op zaterdag als op zondag gebruikt worden. Dit heeft tot gevolg dat het aantal

⁸ De gecombineerde teams van RKHVC en VV GKC zijn in de tabel opgenomen bij sportpark In 't Veldt (Hunsel).

benodigde wedstrijdvelden op zaterdag niet afwijkt van het aantal benodigde velden op zondag en de velden efficiënt worden gebruikt.

VV GKC is een fusieclub (2011) van de voetbalverenigingen KOC uit Kelpen-Oler en VV Grathem uit Grathem. Met ingang van seizoen 2017/2018 werkt VV GKC daarnaast, zowel op junioren- als op seniorengebied, nauw samen met RKHVC. Wedstrijden worden door VV GKC en RKHVC wisselend op sportpark Op 't Heuske in Kelpen-Oler, sportpark Grasheim in Grathem en sportpark In 't Veldt in Hunsel gespeeld. VV GKC en RKHVC werken daarbij ook steeds meer samen met RKESV Ell uit Ell (nu alleen voor de jeugd).

Geen van de verenigingen is echt groot⁹, maar met slechts vijf teams zijn de voetbalverenigingen SVHH Heibloem en RKESV Ell klein en is het de vraag of deze verenigingen in de toekomst levensvatbaar blijven. RKESV Ell is daarom al een samenwerking met VV GKC en RKHVC aangegaan. SVHH Heibloem is in die zin ongunstig gelegen, omdat in de buurt geen andere verenigingen liggen.

Veldbehoefte

De hieronder gepresenteerde wedstrijd- en trainingsveldenbehoefte voor voetbal moet worden gezien als een *richtlijn*. De behoefte is bepaald aan de hand van de richtlijn die is overeengekomen tussen de KNVB en VNG en als zodanig is opgenomen in het Handboek Sportaccommodaties. De belangrijkste uitgangspunten van deze richtlijn zijn hieronder opgesomd. In bijlage 3 is over deze richtlijn meer gedetailleerde informatie te vinden.

De belangrijkste vastgelegde uitgangspunten bij toepassing van de richtlijn voor de behoefte aan wedstrijd- en trainingsvelden voetbal zijn:

- Veldbehoefte is gebaseerd op de behoefte van het aantal teams dat in seizoen 2017/2018 bij de bondscompetitie is ingeschreven.
- Toernooien, interne competities en overige activiteiten worden niet meegenomen in de behoefteberekening.
- Het benodigde aantal wedstrijdvelden kent een cultuurtechnische en een organisatorische component. De cultuurtechnische component geeft aan hoeveel velden er nodig zijn zodat de kwaliteit van de velden gewaarborgd blijft. De organisatorische component wordt bepaald door de bruto- en netto speeltijden van de teams en houdt rekening met hoeveel tijd op een veld gespeeld kan worden.
- Het resulterende aantal wedstrijdvelden is de hoogste uitkomst van de cultuurtechnische en organisatorische component. Hierbij wordt de cultuurtechnische component vanaf een extra behoefte van 0,25 veld naar boven afgerond en de organisatorische component vanaf een extra behoefte van 0,01. Een cultuurtechnische behoefte van 2,23 veld betekent dus een behoefte aan twee wedstrijdvelden, terwijl een organisatorische behoefte van 2,23 veld een behoefte van drie velden betekent.
- Het aantal trainingsvelden wordt bepaald aan de hand van indicatieve trainingsuren (elk team traint globaal genomen twee keer 80 minuten gedurende 40 weken).

⁹ Gemiddeld heeft een voetbalvereniging in Nederland 25 teams, in KNVB-regio ZUID II ligt dit gemiddelde op 21 teams.

De verenigingen hebben een totale behoefte aan zestien wedstrijdvelden (tabel 4.2). Er is daarbij geen verschil tussen de organisatorische en cultuurtechnische behoefte. De teams van VV GKC en RKHVC Hunsel zijn daarbij als één vereniging gehanteerd. In het theoretische geval dat de teams optimaal over de velden worden verdeeld, zijn drie wedstrijdvelden minder nodig.

De verenigingen hebben een behoefte aan dertien trainingsvelden. Hierbij is voor VV GKC en RKHVC Hunsel een gezamenlijke trainingsveldbehoefte van twee velden berekend. Omdat deze verenigingen binding hebben met drie sportparken, is het derde trainingsveld (wat er nu al ligt) in de praktijk waarschijnlijk wel gewenst.

Tabel 4.2 Behoefte aan wedstrijdvelden per voetbalvereniging in gemeente Leudal, 2017

Kern	Sportpark	Vereniging	Behoefte aantal wedstrijdvelden				
			Organisatorisch	Cultuurtechnisch	Totaal		
Heythuysen	Molenhoek	SV Heythuysen	1,8	2,0	1,8	2,0	2,0
Roggel	De Mössehook	SV Roggel	1,5	2,0	1,9	2,0	2,0
Heibloem	Beekkant	SVVH Heibloem	0,4	1,0	0,4	1,0	1,0
Horn	Casquettenakker	KSV Horn	0,8	1,0	0,9	1,0	1,0
Nunhem	De Joncker	-	-	-	-	-	-
Neer	Ligteveld	RKSVN Neer	1,5	2,0	1,6	2,0	2,0
Haelen	Houtrust	RKVV Haelen	1,4	2,0	1,5	2,0	2,0
Baexem	Het Kerkveld	RKVB Baexem	0,8	1,0	1,0	1,0	1,0
Kelpen-Oler	Op 't Heukske	RKHVC/VV GKC	-	-	-	-	-
Grathem	Grasheim	RKHVC/VV GKC	-	-	-	-	-
Ell	Molenveld	RKESV	0,7	1,0	0,7	1,0	1,0
Hunsel	In 't Veldt	RKHVC/VV GKC	1,9	2,0	1,9	2,0	2,0
Neeritter	Breierein	Veritas Neeritter	1,0	2,0	1,3	2,0	2,0
<i>Totaal (som sportparken)</i>				<i>16,0</i>		<i>16,0</i>	<i>16,0</i>
<i>Totaal (optimale verdeling)</i>				<i>11,0</i>		<i>13,0</i>	<i>13,0</i>

In tabel 4.3 staan de indicaties van het totaal aantal trainingsuren per sportpark. Doorgaans zien we in de praktijk dat het werkelijk aantal trainingsuren hoger uitvalt. Hoeveel velden er nodig zijn om de trainingsuren op te kunnen spelen, is afhankelijk van het soort velden en de organisatorische beperkingen bij de vereniging. Een kunstgrasveld kan meer belast worden dan een natuurgrasveld en de ene vereniging kan eerder in de middag en op vrijdagavond trainen, terwijl de andere vereniging deze mogelijkheden (nog) niet heeft, bijvoorbeeld door het ontbreken van gekwalificeerde trainers op deze momenten. Op een goed onderhouden natuurgrastrainingsveld kan circa 700 tot 800 uur worden getraind (bron: Handboek Sportaccommodaties).

Tabel 4.3 Behoeftte aan trainingsvelden per voetbalvereniging in gemeente Leudal, 2017

Kern	Sportpark	Vereniging	Behoeftte aan trainingsvelden (natuurgras)	
			Onafgerond	Afgerond
Heythuysen	Molenhoek	SV Heythuysen	1,3	2
Roggel	De Mössehook	SV Roggel	1,3	2
Heibloem	Beekkant	SVVH Heibloem	0,3	1
Horn	Casquettenakker	KSV Horn	0,7	1
Nunhem	De Joncker	-	-	0
Neer	Ligteveld	RKSVN Neer	1,1	1
Haelen	Houtrust	RKVV Haelen	1,0	1
Baexem	Het Kerkveld	RKVB Baexem	0,7	1
Kelpen-Oler	Op 't Heukske	RKHVC/VV GKC	-	0
Grathem	Grasheim	RKHVC/VV GKC	-	0
Eil	Molenveld	RKESV	0,4	1
Hunsel	In 't Veldt	RKHVC/VV GKC	1,4	2
Neeritter	Breierein	Veritas Neeritter	0,9	1
<i>Totaal (som sportparken)</i>				13
<i>Totaal (optimale verdeling)</i>				9

Met een aanbod van negentien wedstrijd velden zijn er drie sportparken waar overcapaciteit is van één wedstrijd veld (Nunhem, Baexem en Hunsel/Grathem/Kelpen-Oler). Op de overige sportparken komt het aanbod overeen met de (afgeronde) behoefte. Wel is op alle sportparken ruimte om te groeien of om de velden voor andere doeleinden te gebruiken (andere sporten of onderwijs).

Kijken we naar de trainingsvelden, dan zijn in totaal dertien velden nodig. Met een aanbod van zeventien trainingsvelden is er ruimte genoeg om te trainen. Op vier sportparken is overcapaciteit van een trainingsveld (Nunhem, Neer, Haelen en Hunsel/Grathem/Kelpen-Oler). Wanneer alle teams optimaal over de gemeente verdeeld zouden zijn, zijn slechts negen trainingsvelden nodig (zie tabel 4.4).

Tabel 4.4. Resulterende overschotten wedstrijd- en trainingsvelden per sportpark, 2017

Kern	Sportpark	Vereniging	Huidig aantal				Resultaat	
			velden		Huidige behoefte		Wedstrijd	Training
			Wedstrijd	Training	Wedstrijd	Training		
Heythuysen	Molenhoek	SV Heythuysen	2	2	2	2	0	0
Roggel	De Mössehook	SV Roggel	2	2	2	2	0	0
Heibloem	Beekkant	SVVH Heibloem	1	1	1	1	0	0
Horn	Casquettenakker	KSV Horn	1	1	1	1	0	0
Nunhem	De Joncker	-	1	1	0	0	1	1
Neer	Ligteveld	RKSVN Neer	2	2	2	1	0	1
Haelen	Houtrust	RKVV Haelen	2	2	2	1	0	1
Baexem	Het Kerkveld	RKVB Baexem	2	1	1	1	1	0
Kelpen-Oler	Op 't Heukske	RKHVC/VV GKC					zie sportpark In 't Veldt	
Grathem	Grasheim	RKHVC/VV GKC						
Ell	Molenveld	RKESV	1	1	1	1	0	0
Hunsel	In 't Veldt	RKHVC/VV GKC	3	3	2	2	1	1
Neeritter	Breierein	Veritas Neeritter	2	1	2	1	0	0
<i>Totaal (som sportparken)</i>			<i>19</i>	<i>17</i>	<i>16</i>	<i>13</i>	<i>3</i>	<i>4</i>
<i>Totaal (optimale verdeling)</i>			<i>19</i>	<i>17</i>	<i>13</i>	<i>9</i>	<i>6</i>	<i>8</i>

Situatie in 2030

Om de toekomstige ruimtebehoefte van de voetbalverenigingen in de gemeente Leudal te ramen, is gebruikgemaakt van twee scenario's:

- Bevolkingsprognose
- Landelijke ontwikkelingen in de voetbalsport (KNVB)

Bij het scenario 'bevolkingsprognose' is rekening gehouden met de bevolkingsprognose naar leeftijdscategorie. De seniorteamen zijn gerelateerd aan de prognose voor de ontwikkeling van het aantal volwassenen in een gebied en de jeugdteams aan de prognose voor de toe- of afname van het aantal jongeren. Bij het scenario 'landelijke ontwikkeling' wordt de landelijke ontwikkeling in de lidmaatschappen van de voetbalbond gebruikt voor de verenigingen in Leudal. Seniorteamen zijn daarbij gerelateerd aan de landelijke toename van het aantal seniorleden, en de jeugdteams aan de landelijke afname van het aantal jeugdleden.

Kijken we naar 2025 (niet in tabel) en 2030 (tabel 4.5) dan zien we dat op basis van de bevolkingsontwikkeling en de landelijke ontwikkeling de behoefte aan wedstrijdvelden nauwelijks verandert. De druk op de velden wordt nog wel lager dan nu het geval is, maar enkel op Neeritter leidt dit tot een verminderde veldbehoefte (in het bevolkingsontwikkelingsscenario).

Tabel 4.5 Behoefte aan wedstrijdvelden per voetbalvereniging in gemeente Leudal in 2030

Kern	Sportpark	Vereniging	Behoefte aantal wedstrijdvelden 2030			
			Bevolking		Landelijke ontwikkeling	
Heythuysen	Molenhoek	SV Heythuysen	1,4	2,0	1,9	2,0
Roggel	De Mössehook	SV Roggel	1,4	2,0	1,9	2,0
Heibloem	Beekkant	SVVH Heibloem	0,3	1,0	0,5	1,0
Horn	Casquettenakker	KSV Horn	0,7	1,0	1,0	1,0
Nunhem	De Joncker	-	-	-	-	-
Neer	Ligteveld	RKSVN Neer	1,2	2,0	1,7	2,0
Haelen	Houtrust	RKVV Haelen	1,1	2,0	1,6	2,0
Baexem	Het Kerkveld	RKVB Baexem	0,8	1,0	1,1	1,0
Kelpen-Oler	Op 't Heukske	RKHVC/VV GKC	-	-	-	-
Grathem	Grasheim	RKHVC/VV GKC	-	-	-	-
Ell	Molenveld	RKESV	0,5	1,0	0,8	1,0
Hunsel	In 't Veldt	RKHVC/VV GKC	1,5	2,0	2,1	2,0
Neeritter	Breierein	Veritas Neeritter	1,0	1,0	1,3	2,0
<i>Totaal (som sportparken)</i>			<i>15,0</i>		<i>16,0</i>	
<i>Totaal (optimale verdeling)</i>			<i>10,0</i>		<i>14,0</i>	

4.2 Tennis

De gemeente Leudal heeft negen tennisverenigingen verspreid over de gemeente. In onderstaande figuur zijn de tennisverenigingen op de kaart aangegeven.

Kaart 4.2 Tennisverenigingen in de gemeente Leudal

1. LTV Neer, 2. TC Baexem, 3. TC De Koel, 4. T.C. Kelpen-Oler, 5. TC Rulec, 6. L.T.C. Ittervoort, 7. TV T-Ell, 8. TV Wimbletonck, 9. TV Napoleon.

Kaartonderlaag: ESRI Nederland & Community Maps Contributors, 2017

Kaartvervaardiging: Mulier Instituut, 2017

Situatie in 2017

In de gemeente Leudal zijn negen tennisverenigingen met bijna 1.150 leden te vinden (tabel 4.6). In de gemeente liggen 51 buitenbanen die, op twee na, allemaal verlicht zijn. De banen in Horn en Haelen worden niet meer gebruikt sinds in 2013 de Horner Tennisclub en T.V. Aldenghoor zijn gefuseerd in TV Napoleon en gebruik zijn gaan maken van een nieuwe accommodatie in Haelen.

Het aantal aanwezige banen in Leudal is veel hoger dan de behoefte. Als de 13 'oude' banen in Horn en Haelen achterwege worden gelaten, blijft er nog steeds een overcapaciteit van zestien banen. Alleen in Ell past de vraag bij het aanbod, in alle andere kernen zijn één of meerdere banen over. Dit blijkt ook wel uit de baandruk (= aantal leden per baan). Gemiddeld zijn er 40 leden per baan, waarbij in Ell met 59 leden de hoogste druk wordt ervaren en in Ittervoort de laagste (14 leden). Ter vergelijking, in Nederland waren in 2015 gemiddeld 57 leden per baan, in de districten Limburg en West-Brabant respectievelijk 42 en 64 leden.

Tabel 4.6 Huidige situatie tennisverenigingen

Kern	Vereniging	Aantal leden (2015/2016)			Aantal verlichte banen	Aantal leden per baan	Behoefte		
		Senioren	Juniores	Totaal			Onafgerond	Afgerond	Resultaat
Baexem	TC Baexem	153	54	207	4	52	2,3	3	1
Roggel	TV Wimbledonck	114	45	159	5	32	1,8	2 ^c	3
Neer	LTV Neer	98	44	142	4	36	1,6	2 ^c	2
Kelpen-Oler	T.C. Kelpen-Oler	49	1	50	2	25	0,6	1 ^c	1
Ittervoort	L.T.C. Ittervoort	43	11	54	4	14	0,6	1 ^c	3
Heythuysen	TC Rulec	218	93	311	6	52	3,5	4	2
Haelen	TV Napoleon	307	66	373	8 ^a	47	4,1	5	3
Grathem	TC De Koel	86	22	108	3	36	1,2	2 ^c	1
Ell	TV T-Ell	72	45	117	2	59	1,3	2 ^c	0
Horn	-	0	0	0	8 ^b	-	0,0	0	8
Haelen	-	0	0	0	5	-	0,0	0	5
<i>Som van verenigingen^p</i>		<i>1.140</i>	<i>381</i>	<i>1.521</i>	<i>38</i>	<i>40</i>		<i>22</i>	<i>16</i>
<i>Optimale verdeling</i>		<i>1.140</i>	<i>381</i>	<i>1.521</i>	<i>38</i>	<i>40</i>	<i>16,9</i>	<i>17</i>	<i>21</i>

A Exclusief drie kinderbanen

B Waarvan twee onverlichte banen

C Voor verenigingen die competitie willen spelen, wordt in principe een minimum aantal van drie banen aanbevolen, zodat het spelen van wedstrijden gecombineerd kan worden met vrij spelen,

D Exclusief de 13 'oude' banen in Horn en Haelen.

Situatie in 2030

In hoofdstuk 2 hebben we gezien dat de KNLTB de laatste jaren een sterke en stelselmatige daling van het aantal leden heeft doorgemaakt. Met name het aantal jeugdleden is recent sterk afgenomen.

In Leudal is een zelfde soort dalende ontwikkeling te zien (figuur 4.1). Alleen bij TV Napoleon is een stijging te zien, maar dat wordt waarschijnlijk veroorzaakt doordat een deel van de leden in 2012 nog lid was van tennisverenigingen Horner Tennisclub en T.V. Aldenghoor. Tennisverenigingen kunnen het

moeilijk krijgen wanneer er geen jonge aanwas bijkomt. In Leudal speelt naast de landelijke dalende populariteit van de tennissport ook nog de vergrijzing mee.

Figuur 4.1 Ledenontwikkeling tennisverenigingen 2012-2015 (in absolute aantallen)

Baex = TC Baexem, Wimb = TV Wimbledonck, Neer = LTV Neer, Kelp = T.C. Kelpen-Oler, Itter = L.T.C. Ittervoort, Rulec = TC Rulec, Napol = TV Napoleon, Koel = TC De Koel, T-ElI = TV T-ElI

Kijken we naar de behoefte aan tennisbanen in 2030, dan zien we dat deze afneemt naar 16 tot 18 banen, waarmee het overschot oploopt tot 20 tot 22 banen (tabel 4.7). Nu zijn er wel ontwikkelingen, zowel bij de tennisbond als lokaal, die de sterke daling zouden kunnen verminderen of keren. De groep ouderen is groeiende en deze kan, met licht aangepast aanbod, een interessante doelgroep zijn voor verenigingen. Lokaal is de nieuwe, moderne accommodatie in Haelen mogelijk aantrekkelijk voor inwoners om te gaan tennissen.

Tabel 4.7 Vraag-aanbodanalyse tennisverenigingen gemeente Leudal, 2030

Kern	Vereniging	Aantal banen		Behoefte 2030			Resultaat			
				Scenario Bevolking	Scenario Landelijke ontwikkeling	Scenario Verenigingsontwikkeling	Huidig	Bevolking	Landelijke ontwikkeling	Verenigingsontwikkeling
Baexem	TC Baexem	4	3	2	2	2	1	2	2	2
Roggel	TV Wimbledonck	5	2	2	2	2	3	3	3	2
Neer	LTV Neer	4	2	2	2	1	2	2	2	3
Kelpen-Oler	T.C. Kelpen-Oler	2	1	1	1	1	1	1	1	1
Ittervoort	L.T.C. Ittervoort	4	1	1	1	1	3	3	3	1
Heythuysen	TC Rulec	6	4	3	3	3	2	3	3	3
Haelen	TV Napoleon	8	5	4	3	3	3	4	5	5
Grathem	TC De Koel	3	2	1	1	1	1	2	2	2
Eil	TV T-Eil	2	2	2	1	1	0	0	1	1
<i>Som van verenigingen</i>		<i>38</i>	<i>22</i>	<i>18</i>	<i>16</i>	<i>15</i>	<i>16</i>	<i>20</i>	<i>22</i>	<i>23</i>
<i>Optimale verdeling</i>		<i>38</i>	<i>17</i>	<i>15</i>	<i>12</i>	<i>11</i>	<i>21</i>	<i>23</i>	<i>26</i>	<i>27</i>

In bovenstaande tabel is te zien dat er sprake is van een zeer ruim aanbod aan tennisbanen in de gemeente. Bij nagenoeg alle verenigingen is sprake van een aanbod dat de behoefte in ruime mate overstijgt.

4.3 Atletiek

Atletiek Leudal is de enige atletiekvereniging in de gemeente en heeft haar thuisbasis op sportpark Molenhoek in Heythuysen. Atletiek Leudal beschikt over een kunststofbaan van 400 meter, een verspring- annex hink-stapsprongbak, een hoogspringvoorziening, een discuskooi, een speerwerpaanloop, een kogelstootring en een groot aantal sportmaterialen. De atletiekaccommodatie kan het gehele jaar worden gebruikt dankzij de aanwezige verlichting. Daarnaast worden ook trainingen gegeven in het bos bij Restaurant De Busjop¹⁰. Atletiek Leudal heeft in 2017 255 leden, waarvan 92 juniorleden (36%). Het aantal leden van de vereniging is al een aantal jaren stabiel⁹.

Vanuit de Atletiekunie geldt de richtlijn dat iedere gemeente met 40.000 inwoners of meer een volwaardige atletiekaccommodatie *kan* hebben, mits er een vereniging (in oprichting) aanwezig is die

¹⁰ Bron: <http://www.atletiekleudal.nl/algemeen/infoboekje/>

deze gaat gebruiken. Op dit moment heeft ongeveer 80 procent van de Nederlandse gemeenten met meer dan 40.000 inwoners één of meerdere atletiekaccommodaties (DSA, 2016). Een volwaardige atletiekaccommodatie¹¹ kan een vereniging tot ongeveer 1.000 leden accommoderen.

Nederland telt in 2016 in totaal 188 atletiekaccommodaties die zijn verdeeld over 160 gemeenten (DSA, 2016). Leudal heeft met minder dan 40.000 inwoners dus wel de beschikking over een atletiekaccommodatie en behoort daarmee tot één van de weinige kleinere gemeenten in Midden-Limburg met een atletiekbaan. Op basis van de groei bij de Atletiekunie zou ook de vereniging in Leudal de komende jaren kunnen groeien, mogelijk naar zo'n 300 leden. Ook dan heeft de vereniging nog voldoende ruimte.

4.4 Conclusies

Ook voor voetbal geldt dat de aanwezigheid in de diverse kernen er voor zorgt dat er relatief veel velden in de gemeente zijn. De voetbalverenigingen in Leudal hebben zestien wedstrijdvelden nodig, wanneer er van uit wordt gegaan dat alle verenigingen op hun huidige locatie actief blijven¹². In de theoretische situatie dat de teams optimaal over de velden worden verdeeld, zijn drie wedstrijdvelden minder nodig. Gezien het aanbod van negentien wedstrijdvelden, is er in de huidige situatie een overcapaciteit van drie wedstrijdvelden. Wanneer verenigingen (nog) meer zouden samenwerken, fuseren of van elkaars velden gebruik gaan maken, is het wellicht mogelijk om nog een aantal velden 'vrij te spelen'. Zo hebben de voetbalverenigingen in Ell, Grathem, Kelpen-Oler en Hunsel gezamenlijk de behoefte aan twee wedstrijdvelden, terwijl de afzonderlijke verenigingen nu allemaal beschikken over een eigen veld. De drie verenigingen in Roggel, Haelen en Heythuysen liggen ook niet ver uit elkaar. Wanneer deze drie verenigingen zouden samenwerken en/of gebruikmaken van elkaars velden, heeft dat echter geen gevolgen voor de behoefte aan wedstrijdvelden. Deze behoefte blijft vijf velden. Qua trainingscapaciteit hebben alle verenigingen meer dan genoeg ruimte en is er op vier sportparken sprake van overcapaciteit. De verwachting is dat er tot 2030 nauwelijks iets verandert in de veldbehoefte. De druk op de velden neemt, door afnemende ledenaantallen, nog wel iets verder af, maar dit leidt alleen in Neeritter tot een verminderde veldbehoefte.

Het aanbod aan tennisbanen in de gemeente Leudal is zeer ruim te noemen. De behoefte aan tennisbanen in de toekomst wordt naar verwachting alleen maar minder. Het overschot aan tennisbanen in 2030 zal gaan oplopen tot circa 20 tot 22 banen.

Leudal heeft als relatief kleine gemeente de beschikking over een atletiekaccommodatie in Heythuysen. Op basis van de groei bij de Atletiekunie zou ook Atletiek Leudal met meer leden te maken kunnen krijgen, waarbij verwacht wordt dat het ledental met circa 50 leden kan toenemen tot 300 leden. Ook dan heeft de vereniging op de accommodatie nog (meer dan) voldoende ruimte.

¹¹ Een volwaardige atletiekaccommodatie bestaat (minimaal) uit een rechte sprintbaan voor afstanden tot en met 110 meter, een rondbaan waarop de afstanden langer dan 110 meter worden gelopen, en een (midden)ruimte met de mogelijkheid om alle werpnummers en springnummers te verwerken.

¹² Voor de verenigingen VV GKC en RKHVC wordt uitgegaan van een optimale veldbenutting, omdat deze verenigingen al gezamenlijke teams hebben.

5. Vitaliteit verenigingen

5.1 Inleiding

Bij vitaliteit van sportverenigingen gaat het om twee zaken: de organisatiekracht en de maatschappelijke oriëntatie van sportverenigingen. Organiseatiekracht staat voor de mate waarin sportverenigingen nu en in de toekomst in staat zijn om hun sport aan te bieden aan de huidige potentiële leden. De maatschappelijke oriëntatie gaat om de mate waarin sportverenigingen zich richten op maatschappelijke activiteiten of taken. Door de organisatiekracht en de mate van maatschappelijke oriëntatie met elkaar te combineren, wordt in beeld gebracht hoe vitaal verenigingen zijn. Hoe krachtig zijn verenigingen die een meer maatschappelijke functie vervullen? Vervullen krachtige verenigingen ook een bredere maatschappelijk functie? Vitale verenigingen zijn goed in staat om hun sportaanbod te organiseren en richten zich op maatschappelijke activiteiten of taken. Om de vitaliteit van verenigingen in beeld te kunnen brengen, is een digitale vragenlijst, de verenigingsmonitor, uitgezet onder alle sportverenigingen in Leudal. Zestig verenigingen hebben de vragenlijst volledig ingevuld en zijn in de analyse meegenomen. Dit is een respons van 53 procent van alle sportverenigingen. De resultaten zijn weergegeven in figuren. De cijfers in de figuren zijn op hele getallen afgerond. Als gevolg hiervan kan het in enkele gevallen voorkomen dat deze uitkomsten niet exact optellen tot 100 procent, waar dat wel in de figuur wordt verwacht. In dit hoofdstuk worden eerst organisatiekracht en maatschappelijke oriëntatie van de sportverenigingen in Leudal in beeld gebracht, en tot slot de vitaliteit.

5.2 Organiseatiekracht

De organisatiekracht van verenigingen wordt aan de hand van vijf criteria bepaald: leden, kader, financiën, accommodatie en beleid.

Voor elk criterium wordt op een aantal aspecten gescoord, ofwel vragen uit de vragenlijst van de verenigingsmonitor. De vragen hebben betrekking op de mate waarin er problemen of tekorten zijn, of juist niet, en op het toekomstperspectief dat er al dan niet op het betreffende onderwerp is. Er is een scoringsmodel ontwikkeld op basis waarvan de organisatiekracht wordt berekend. De totaalscore van alle criteria bepaalt de mate van organisatiekracht van een vereniging.

Binnen een criterium voor organisatiekracht zijn maximaal 100 punten te behalen. Een onvoldoende wordt gehaald als een vereniging minder dan 40 procent van de punten heeft gehaald. De score 'matig' staat voor 40 tot en met 59 procent van het totaal aantal punten, de score 'voldoende' voor 60 tot en met 79 procent en de score 'goed' voor 80 procent van de punten of meer. De scores op alle criteria samen bepalen de uiteindelijke organisatiekracht van de verenigingen.

15 procent van de verenigingen in Leudal is organisatiekrachtig. Zij scoren 'goed' op de index voor organisatiekracht (figuur 5.1). Drie op de tien verenigingen zijn minder goed in staat om het sportaanbod te organiseren. Zij scoren matig of onvoldoende op organisatiekracht. Er zijn nauwelijks verschillen in organisatiekracht van verschillende typen verenigingen naar grootte, accommodatiebezit of type sport.

Figuur 5.1 Organisatiekracht naar kenmerken vereniging (% verenigingen, n=60)

De verenigingen scoren het best op de organisatiecriteria kader en leden. Drie vijfde van de verenigingen scoort op deze criteria goed en beiden hebben een hoge gemiddelde score. Het criterium financiën kent de meest uiteenlopende scores. Een derde van de verenigingen scoort 'onvoldoende', maar ook (ruim) een derde scoort 'goed' op dit criterium. De verenigingen scoren het laagst op de criteria accommodatie en financiën. Bijna de helft van de clubs scoort matig of onvoldoende (figuur 5.2)

Figuur 5.2 Organisatiekracht verenigingen per criterium (% verenigingen, n=60)

Leden

Wat betreft leden ervaren verenigingen nauwelijks problemen, hoewel het onderwerp het meest genoemd wordt als wordt gevraagd naar de knelpunten die verenigingen ervaren. De afgelopen jaren is bij een aantal verenigingen het ledental nog gestegen (figuur 5.3). Voor het komend seizoen verwachten minder verenigingen een stijging. Drie kwart van de clubs verwacht dat het ledental ongeveer gelijk zal blijven.

Figuur 5.3 Ledenontwikkeling in de afgelopen twee jaar en de verwachting voor het komend jaar (% verenigingen, n=60)

Bij drie op de tien verenigingen vormen de ontwikkeling van het ledental een bedreiging op de langere termijn (figuur 5.4).

Figuur 5.4 Mate waarin de ontwikkeling van het (huidig) ledental een bedreiging voor de toekomst van de vereniging vormt (% verenigingen, n=60)

Kader

Het kader vormt voor de Leudalse verenigingen minder een punt van zorg dan leden (figuur 5.5). Verenigingen beschikken over het algemeen over voldoende vrijwilligers en voldoende trainers. De helft van de verenigingen is op zoek naar nieuwe vrijwilligers.

Figuur 5.5 Aandeel verenigingen dat beschikt over voldoende vrijwilligers, trainers en gekwalificeerde, opgeleide trainers (% verenigingen, n=60)

Accommodatie

Verenigingen kunnen niet altijd op het gewenste moment over de sportvoorziening beschikken (figuur 5.6). Dit is met name aan de orde bij verenigingen die niet beschikken over een eigen accommodatie (en die moeten huren). Exploitatie, financiering, onderhoud en beheer laten soms nog wel te wensen over. De staat van de accommodaties vraagt hier en daar wel aandacht, met name bij verenigingen die over een eigen accommodatie beschikken.

Figuur 5.6 Verenigingen en accommodaties (% verenigingen, n=60)

Financiën

Twee derde van de verenigingen oordeelt dat de financiële positie (zeer) gezond is (figuur 5.7). Bij één vereniging is de financiële positie zorgwekkend. Met name bij de verenigingen die beschikken over een eigen accommodatie en/of eigen kantine is vaker sprake van een gezonde financiële positie in vergelijking met de verenigingen zonder eigen accommodatie en/of kantine.

Figuur 5.7 Financiële positie van de vereniging (% verenigingen, n=60)

■ Zorgwekkend ■ Minder gezond ■ Redelijk ■ Gezond ■ Zeer gezond

De helft van de verenigingen heeft niet of nauwelijks ruimte binnen de begroting voor onverwachte uitgaven (figuur 5.8). Ook lijkt het erop dat er jaarlijks de nodige verenigingen in de min draaien (geen positief saldo). Dat bij de verenigingen financieel beleid is, biedt perspectief.

Figuur 5.8 Verenigingen en financiën (% verenigingen, n=60)

Beleid

Een derde van de verenigingen heeft plannen en doelstellingen over het functioneren van de vereniging op papier staan (figuur 5.9).

Figuur 5.9 Plannen en doelstellingen functioneren van de verenigingen staan op papier (% verenigingen, n=60)

Twee vijfde heeft niet of nauwelijks een missie of visie op lange termijn (figuur 5.10). De interne samenwerking verloopt volgens de verenigingen goed.

Figuur 5.10 Visie en interne samenwerking (% verenigingen, n=60)

5.3 Maatschappelijke oriëntatie

Om de mate van maatschappelijke oriëntatie te bepalen, is ook een index gemaakt. Daarmee wordt inzicht verkregen in de mate waarin verenigingen een maatschappelijke functie buiten het reguliere sportaanbod vervullen. Sportverenigingen zijn met het organiseren van hun reguliere sportaanbod al van maatschappelijke betekenis, maar deze maatschappelijke betekenis kan nog verder worden doorgetrokken. De index 'maatschappelijke oriëntatie' brengt dit in beeld. Deze index bestaat uit twee criteria: maatschappelijk actief en de maatschappelijke intentie van de vereniging.

Maatschappelijk actief staat voor de mate waarin verenigingen actief een maatschappelijke rol vervullen. Wat ondernemen en organiseren verenigingen in het kader van een bredere maatschappelijke functie? Maatschappelijke intentie staat voor de houding van verenigingen ten opzichte van een actieve

breder maatschappelijke rol. Zijn verenigingen van plan een bredere maatschappelijke functie op zich te nemen?

Elk criterium bestaat uit een aantal aspecten, ofwel vragen uit de verenigingsmonitor waarop wordt gescoord. Er is een scoringsmodel ontwikkeld op basis waarvan de maatschappelijk functie is berekend. Er zijn maximaal 100 punten binnen een criterium te scoren. Een onvoldoende wordt gescoord als een vereniging minder dan 40 procent van de punten heeft gehaald. De score 'matig' staat voor 40 tot en met 59 procent van het totaal aantal punten, de score 'voldoende' voor 60 tot en met 79 procent en een score 'goed' voor 80 procent of meer van de punten. De scores op de criteria maatschappelijk actief en maatschappelijke intentie bepalen samen de uiteindelijke totaalscore op de index maatschappelijke functie.

Bij een kwart van de verenigingen in Leudal is sprake van enige maatschappelijke oriëntatie (figuur 5.11). De grotere verenigingen en de verenigingen met een eigen accommodatie vervullen iets vaker een maatschappelijkere functie dan de kleine verenigingen en verenigingen zonder eigen accommodatie.

Figuur 5.11 Maatschappelijke oriëntatie naar kenmerken verenigingen (% verenigingen, n=60)

Een kwart van de verenigingen is maatschappelijk actief (figuur 5.12). Zij zijn voldoende tot goed actief in het uitvoeren van een bredere maatschappelijke functie. Twee vijfde van de verenigingen slaagt hier nog onvoldoende in. Eveneens een kwart van de clubs heeft plannen voor activiteiten of een redelijk positieve houding ten aanzien van een bredere maatschappelijke functie voor hun vereniging. Twee vijfde van de verenigingen heeft dit (nog) niet en scoort hierop onvoldoende.

Figuur 5.12 Verdeling scores criteria maatschappelijke oriëntatie (% verenigingen, n=60)

Maatschappelijk actief

Drie kwart van de verenigingen in Leudal werkt samen met één of meer andere organisaties. Het meest wordt samengewerkt met de vertrouwde samenwerkingspartners als gemeente, andere sportverenigingen, scholen en de sportbond (figuur 5.13). Andere (lokale) organisaties worden nog minder vaak gevonden.

Figuur 5.13 Samenwerkingspartners van sportverenigingen in Leudal in het afgelopen jaar (% verenigingen, n=60)

Verenigingen zijn niet erg actief in het introduceren van nieuwe activiteiten voor leden, potentiële leden en specifieke doelgroepen (figuur 5.14). Ook het flexibiliseren van contributievormen is nauwelijks aan de orde in verenigingen nauwelijks aan de orde.

Figuur 5.14 Mate waarin sportverenigingen actief bezig zijn met flexibiliseren van het aanbod (% verenigingen, n=60)

Maatschappelijke intentie

Een kwart van de verenigingen is betrokken bij projecten en activiteiten in de gemeente (figuur 5.15). Een derde van de verenigingen heeft belangstelling om bij projecten en activiteiten betrokken te worden of te blijven. De meeste belangstelling is er voor sportstimuleringsprojecten en verenigingsondersteuning.

Figuur 5.15 Betrokken bij en belangstelling voor projecten in het komende jaar (% verenigingen, n=60)

Ongeveer een derde van de verenigingen is actief op de thema's normen, waarden, pedagogisch klimaat en veiligheid (figuur 5.16). Voor de langere termijn is vooral belangstelling voor sportstimulering.

Met name duurzaamheid en werkgelegenheidsprojecten zijn voor veel verenigingen niet van toepassing. Dit lijkt met name iets te zijn voor de verenigingen met een eigen accommodatie.

Figuur 5.16 Betrokkenheid bij maatschappelijke thema's/projecten (% verenigingen, n=60)

5.4 Regio Neer

De uitkomsten op criteria van organisatiekracht en maatschappelijke oriëntatie worden voor de verenigingen in en nabij Neer apart weergegeven. Het is een uitsplitsing van de totale gemeente. Het betreft in totaal tien verenigingen. Door het geringe aantal verenigingen, is enige voorzichtigheid geboden in de vergelijking met de uitkomsten voor de gehele gemeente Leudal.

De verenigingen in de regio Neer scoren het laagst op het criterium accommodatie (figuur 5.17). Zes verenigingen scoren een onvoldoende en het gemiddelde is ook lager dan de gemiddelden op andere criteria. Het hoogste wordt gescoord op de criteria leden en kader.

Figuur 5.17 Organisatiekracht per criterium regio Neer (% verenigingen, n=10)

Zes verenigingen scoren matig op het criterium maatschappelijk actief (figuur 5.18). Mogelijk dat deze verenigingen met enige ondersteuning hun activiteiten kunnen uitbreiden en zo hun maatschappelijke functie kunnen uitbreiden. Drie op de tien verenigingen in de regio Neer hebben geen enkele intentie om een meer maatschappelijke functie te gaan vervullen.

Figuur 5.18 Maatschappelijke oriëntatie per criterium regio Neer (% verenigingen, n=10)

5.5 Vitaliteit

Door de organisatiekrachtindex en de maatschappelijke index met elkaar te combineren, wordt in beeld gebracht hoe organisatorisch krachtig verenigingen zijn die een meer maatschappelijke functie vervullen, en of krachtige organisatorische verenigingen maatschappelijk actief zijn. Op basis van de organisatiekrachtindex en de maatschappelijke index wordt een matrix ingevuld. Dit kan een hulpmiddel zijn voor segmentatie van verenigingen en maatwerk bieden in ondersteuning. Op basis van de matrix kunnen vier segmenten worden ingedeeld: kwetsbare verenigingen, krachtige verenigingen, maatschappelijke verenigingen en vitale verenigingen.

Eén vereniging scoort zowel goed op organisatiekracht als maatschappelijke functie (figuur 5.19). Dit is een optimaal vitale vereniging. In totale vallen negen verenigingen in het segment vitale vereniging. Deze verenigingen zijn organisatiekrachtig en vervullen een maatschappelijke functie in Leudal. Een vijfde van de verenigingen scoort op zowel organisatiekracht als maatschappelijke functie onder de maat. Dit zijn de zogenaamde kwetsbare verenigingen. Vijf verenigingen zijn als maatschappelijke vereniging te benoemen: verenigingen die een maatschappelijke functie hebben, maar organisatorisch niet krachtig zijn. De krachtige verenigingen vormen de grootste groep in Leudal. De helft van de verenigingen (54%) is krachtig. Zij scoren voldoende tot goed op organisatiekracht, maar vervullen in Leudal niet of nauwelijks een maatschappelijke functie.

Figuur 5.19 Matrix vitaliteit (% verenigingen, n=60)

		Organisatiekracht totaal			
		Onvoldoende	Matig	Voldoende	Goed
Maatschappelijk totaal	Onvoldoende	5%	8%	23%	10%
	Matig	3%	5%	18%	3%
	Voldoende		8%	13%	
	Goed				2%

Segmentatie van de matrix:

- Kwetsbare verenigingen:** Onvoldoende organisatiekracht, Onvoldoende maatschappelijke functie (5%).
- Krachtige verenigingen:** Voldoende tot Goede organisatiekracht, Onvoldoende tot Matig maatschappelijke functie (23% + 18% + 3% = 44%).
- Maatschappelijke verenigingen:** Onvoldoende tot Voldoende maatschappelijke functie, Onvoldoende tot Matig organisatiekracht (3% + 5% + 8% = 16%).
- Vitale verenigingen:** Voldoende tot Goede maatschappelijke functie, Voldoende tot Goede organisatiekracht (13% + 2% = 15%).

Voor de vitale verenigingen is het van belang om dit te behouden en waar mogelijk hun club nog te versterken. Om de vitaliteit van de verenigingen in Leudal verder te versterken, lijken de meeste mogelijkheden te liggen in het ontwikkelen van de maatschappelijke oriëntatie van de verenigingen. Dit kan door in samenwerking met organisaties van zowel binnen als buiten de sport het sportaanbod uit te breiden, te versterken of nieuwe doelgroepen en potentiële leden te bereiken. Er wordt nog weinig samengewerkt met andere organisaties dan de traditionele samenwerkingsorganisaties van sportverenigingen. Ook betrokkenheid bij verschillende maatschappelijke projecten kan worden verbeterd. Voorwaarde daarbij is dat maatschappelijke projecten in de omgeving aanwezig zijn of mogelijk zijn.

Organisatiekracht van verenigingen wordt vaak als voorwaarde beschouwd om een maatschappelijke functie te kunnen vervullen. Dat houdt in dat bij de krachtige verenigingen nog mogelijkheden gezocht kunnen worden om hun maatschappelijke functie uit te breiden. Van belang is wel dat ook de organisatiekracht van die verenigingen op peil blijft. Voor de kwetsbare verenigingen moet deze versterkt worden. Hoewel verenigingen goed scoren op het organisatiekrachtcriterium leden, maken verenigingen zich wel zorgen over de ontwikkeling van het ledenbestand. Een deel van de verenigingen verwacht ook een daling en bij deze verenigingen vormt het ledental een bedreiging op de langere termijn.

De financiën van de verenigingen vragen de aandacht gezien de score op organisatiekracht. Contributie vormt voor de verenigingen de belangrijkste bron van inkomsten. Bij een dalend ledental heeft dat ook gevolgen voor de financiën van de club. Bijna de helft van de verenigingen scoort onder de maat bij het criterium accommodaties. Dit lijkt voor een deel de verenigingen in de regio Neer te betreffen. De staat van accommodaties vragen de aandacht, met name bij verenigingen die over een eigen accommodatie beschikken. Maar ook zaken als financiering, huur, onderhoud, beheer, exploitatie en privatisering van de accommodaties verlopen niet altijd naar wens.

Ieder segment in de vitaliteitsmatrix biedt mogelijkheden voor doorontwikkeling van de betreffende verenigingen. Dit kan door het ondersteunen bij organisatiekracht of maatschappelijke oriëntatie. Per segment, misschien wel per vereniging, vraag dit om een aanpak dat ook is gericht op de ontwikkelingen in de omgeving van de clubs.

6. Ruimtelijke implicaties Park Leudal-Oost

6.1 Het plan Park Leudal-Oost

De beheerstichting van Park Leudal-Oost is initiatiefnemer voor de herontwikkeling van Sportpark 't Ligteveld naar een multifunctionele accommodatie Leudal-Oost. Op het huidige sportpark waar de herontwikkeling is voorzien, is een sporthal ('t Ligteveld) aanwezig waarin zaalvoetbal wordt gespeeld. Daarnaast is op het sportpark een voetbalvereniging (RKSVN), een tennisvereniging (LTV Neer) en ruitersport (PC en LRC neer) actief.

Het plan Leudal-Oost omvat de volgende voorzieningen:

- Een sporthal met een sportvloer van 24 x 44 meter (inclusief kleedruimten, opslag etc.)
- Horeca (gezamenlijk gebruik)
- drie voetbalvelden en een oefenstrook
- drie paardrijbakken
- Een mountainbikeparcours
- Drie *all-weather* tennisbanen
- (Vooralsnog) handhaven buitenzwembad 't Ligteveld
- Medegebruik van gebouwen en voorzieningen

Kaart 6.1 Schetsontwerp Park Leudal-Oost

Bron: gemeente Leudal

Het voornemen is om het park een open karakter te geven; er wordt gesproken over een zogenaamde ‘Open club-gedachte’. Dat betekent dat mogelijkheden geboden kunnen worden voor bijvoorbeeld een BSO, fysiotherapie, onderwijs, zorg en een plek voor ongeorganiseerde sporten. Een sporthal zou ruimte kunnen bieden voor ook andere sporten in de regio, zoals bijvoorbeeld voor volleybal, zaalvoetbal, handbal en judo. Daarnaast biedt de sporthal ruimte voor bewegingsonderwijs. De vragen die in dit hoofdstuk worden beantwoord zijn:

- Wat betekent het realiseren van het Plan Park Leudal-Oost voor de verhouding tussen vraag en aanbod van sportaccommodaties in de gemeente Leudal?
- Welke andere opties voor de herinrichting van Park Leudal-Oost zijn te identificeren op basis van de uitkomsten van het ruimteonderzoek en de verenigingsmonitor?

6.2 Buitensport

Park Leudal-Oost wil nadrukkelijk een sportpark zijn voor de regio. In de gemeente Leudal gaat het dan met name om de kernen Buggenum, Haelen, Heibloem, Neer, Nunhem en Roggel. Om te kunnen beoordelen of sporters uit andere kernen (op termijn) naar Neer zullen komen om te sporten, is allereerst de afstand tussen de kernen berekend (tabel 6.1). De kernen Kessel-Eik en Kessel zijn de kernen die buiten de gemeente Leudal het dichtst bij Neer liggen.

Tabel 6.1 Afstand tot Sportpark Leudal-Oost vanaf diverse kernen

	Afstand per fiets (km)	Tijd per fiets (min)
Buggenum	4,3	13
Haelen	5,1	16
Heibloem	10,7	32
Nunhem	4,5	14
Roggel	6,2	19
Kessel-Eik	3,2	10
Kessel	5,3	16

Voetbal op Leudal-Oost

Uit hoofdstuk 4 blijkt dat in de kernen in Leudal-Oost in totaal acht wedstrijdvelden en acht trainingsvelden liggen. Er zijn vier verenigingen actief met in totaal ruim 47 normteams. De verdeling over de zaterdag en zondag is vrij evenwichtig, waardoor de sportparken zowel op zaterdag als op zondag gebruikt worden.

Tabel 6.2 Huidige situatie voetbal in Leudal-Oost

Kern	Sportpark	Vereniging	Aantal velden		Aantal normteams		Totaal
			Wedstrijd velden	Trainingsvelden	Zaterdag	Zondag	
Roggel	De Mössehook	SV Roggel	2	2	8,3	8,4	16,7
Heibloem	Beekant	SVVH Heibloem	1	1	0,6	2,7	3,3
Nunhem	De Joncker	-	1	1	0,0	0,0	0,0
Neer	Ligteveld	RKSVN Neer	2	2	9,0	5,0	14,0
Haelen	Houtrust	RKVV Haelen	2	2	8,2	5,0	13,2
<i>Totaal Leudal-Oost</i>			<i>8</i>	<i>8</i>	<i>26,1</i>	<i>21,1</i>	<i>47,2</i>

De vier verenigingen hebben op hun huidige sportparken gezamenlijk zeven wedstrijd velden en vijf trainingsvelden nodig (zie hoofdstuk 4 voor toelichting op berekeningswijze). Dit betekent dat in Neer en Haelen één trainingsveld aan overcapaciteit ligt en dat overal genoeg wedstrijd velden zijn.

Tabel 6.3 Huidige behoefte aan wedstrijd- en trainingsvelden Leudal-Oost

Kern	Sportpark	Vereniging	Behoefte aantal wedstrijd velden	Behoefte aantal trainingsvelden
Roggel	De Mössehook	SV Roggel	2 (1,9)	2 (1,3)
Heibloem	Beekant	SVVH Heibloem	1 (0,4)	1 (0,3)
Nunhem	De Joncker	-	0	0
Neer	Ligteveld	RKSVN Neer	2 (1,6)	1 (1,1)
Haelen	Houtrust	RKVV Haelen	2 (1,5)	1 (1,0)
<i>Totaal (som sportparken Leudal-oost)</i>			<i>7</i>	<i>5</i>

Voor 2030 wordt, zowel op basis van de bevolkingsprognose als op basis van de landelijke ontwikkeling bij de voetbalbond, eenzelfde veldbehoefte voorzien als in de actuele situatie. Ook de behoefte aan trainingsvelden blijft gelijk, alleen in Roggel zal op basis van de bevolkingsprognose uiteindelijk een veld minder nodig zijn.

Tabel 6.4 Behoefte aan wedstrijd velden in Leudal-Oost voor 2030

Kern	Sportpark	Vereniging	Behoefte aantal wedstrijd velden 2030			
			Bevolking	Landelijke ontwikkeling		
Roggel	De Mössehook	SV Roggel	1,4	2,0	1,9	2,0
Heibloem	Beekant	SVVH Heibloem	0,3	1,0	0,5	1,0
Nunhem	De Joncker	-	-	-	-	-
Neer	Ligteveld	RKSVN Neer	1,2	2,0	1,7	2,0
Haelen	Houtrust	RKVV Haelen	1,1	2,0	1,6	2,0
<i>Totaal (som sportparken Leudal-Oost)</i>			<i>7,0</i>			<i>7,0</i>

In het plan voor de herontwikkeling van het huidige sportpark 't Ligteveld tot sportpark Park Leudal-Oost zijn drie voetbalvelden voorzien. RKSVN heeft volgens de behoeftebepaling nu en in 2030 behoefte aan twee wedstrijdvelden en één trainingsveld. Dit past daarmee in het plan. Om de kwaliteit van het trainingsveld te waarborgen, kan dit veld volgens de richtlijnen niet voor veel andere activiteiten worden gebruikt. De indicatie van het aantal trainingsuren is dusdanig (770 uur op jaarbasis) dat alleen een kwalitatief goed natuurgrastrainingsveld (maximale belastbaarheid van 800 uur op jaarbasis) dit aan kan. De twee natuurgraswedstrijdvelden laten nog wel wat ruimte zien voor extra wedstrijden of activiteiten, maar ook hier zijn de mogelijkheden beperkt. Eén van de velden van kunstgras voorzien zou de mogelijkheden voor medegebruik sterk vergroten, waardoor ook doordeweeks activiteiten (door andere doelgroepen, zoals de sport-BSO) kunnen plaatsvinden. De geplande oefenstrook kan hierin ook nog van betekenis zijn, maar zal vanwege zijn afmetingen niet voor alle doeleinden geschikt zijn.

In het licht van het bovenstaande is het niet mogelijk voor andere verenigingen om geheel samen te gaan met RKSVN Neer, en de eigen accommodatie te verlaten. Mogelijk dat een paar spelers en/of teams naar Neer zullen gaan als daar een aantrekkelijk sportpark ligt, maar dat is moeilijk te voorspellen. De afstanden die de spelers zullen moeten overbruggen (tabel 6.1) zijn in ieder geval van dien aard dat het niet aannemelijk is dat er een grote trek naar Neer zal komen. Wel kan de vereniging door nieuwe faciliteiten mogelijk nieuwe doelgroepen aantrekken, bijvoorbeeld meer meisjes/vrouwen en/of 35-plussers. Het is dan de vraag of deze nieuwe leden ten koste zullen gaan van het lidmaatschap van andere verenigingen.

Tennis op Leudal-Oost

In het plan voor de herontwikkeling van het huidige sportpark 't Ligteveld tot het sportpark Park Leudal-Oost, zijn drie *all-weather* tennisbanen voorzien. In de huidige situatie heeft de tennisvereniging vier tennisbanen. De behoefte is drie tennisbanen en past daarmee in het plan, en met drie tennisbanen is het mogelijk om competitie te kunnen spelen. De keuze van *all-weather* banen zal het aantal speelbare uren per jaar vergroten, in vergelijking tot graveltennisbanen.

6.3 Binnensport

De herontwikkeling van sportpak 't Ligteveld tot de multifunctionele accommodatie sportpark Leudal-Oost, is een ontwikkeling die bij de realisatie ervan mogelijk gevolgen zal hebben voor de binnensportaccommodaties in de gemeente Leudal. De mate waarin het gevolgen heeft, is afhankelijk van de vorm waarin het gerealiseerd wordt en daarbij de mogelijkheden die het kan bieden voor de binnensport. Er zijn meerdere verenigingen die gebruik zouden kunnen maken van de accommodatie en er zijn mogelijkheden om bewegingsonderwijs te laten plaatsvinden wanneer een nieuwe sporthal wordt gerealiseerd. Naast het plan voor de herontwikkeling Leudal-Oost, is er sprake van het feit dat de huidige sporthal 't Ligteveld is afgeschreven en mogelijk in de nabije toekomst gesloopt zal worden. Verder ligt het in de lijn der verwachting dat indien een nieuwe sporthal wordt gerealiseerd, de bestaande sportzaal De Kwiebus in Neer niet of nauwelijks meer in gebruik genomen wordt voor sportdoeleinden en mogelijk op termijn gesloopt gaat worden. In het licht van bovenstaande betekent het dat er meerdere scenario's mogelijk zijn. In deze paragraaf wordt antwoord gegeven op de vraag: "Wat betekent het realiseren van het Plan Park Leudal-Oost voor de bezetting van de binnensportaccommodaties in de gemeente Leudal?"

Om antwoord te geven op bovenstaande, wordt in deze paragraaf eerst ingegaan op de verenigingen die op dit moment gebruikmaken van de binnensportaccommodaties in Neer en op de verenigingen die mogelijk gebruik kunnen maken van de nieuwe accommodatie Park Leudal-Oost. Vervolgens worden mogelijke scenario's uiteengezet waarbij per scenario inzicht wordt gegeven in de implicaties voor de binnensportaccommodaties in Leudal.

Huidige situatie sport en bewegingsonderwijs in Neer

In de huidige situatie zijn in Neer drie binnensportaccommodaties, te weten: sporthal 't Ligteveld, sportzaal De Kiebus en een spelzaal bij het gemeenschapshuis de Haemmaker. Sporthal 't Ligteveld wordt in de huidige situatie alleen nog gebruikt door zaalvoetbalvereniging ZVV De Gastronom. Deze vereniging maakt voor een beperkt aantal uur in de week gebruik van deze accommodatie. Sportzaal De Kwiebus wordt gebruikt door basisschool De Kwir en door verschillende (sport)verenigingen, waarvan volleybalvereniging Accretos in belangrijke mate zorgt voor de bezetting, zowel doordeweeks als in het weekend. In de spelzaal bij het gemeenschapshuis de Haemmaeker zijn de judovereniging en de beugelvereniging actief. Gezamenlijk maken deze verenigingen voor een beperkt aantal uur in de week gebruik van deze accommodatie. Voor de zaalvoetbalvereniging is een afmeting van een sporthal nodig om er wedstrijden in te kunnen spelen, wat betekent dat bij het sluiten van de huidige sporthal 't Ligteveld, de zaalvoetbalvereniging minimaal naar een andere sporthal dient uit te wijken binnen of buiten de gemeente.

Volleybalvereniging Accretos is met ongeveer 300 leden een grote vereniging en maakt in de huidige situatie gebruik van diverse zalen in Roggel en Neer, te weten: De Kwiebus (Neer), La Rochelle (Roggel) en Mico Sport (Roggel). Accretos maakt geen gebruik meer van de binnensportaccommodatie in Nunhem. De Brede School De Hoepel maakt in de huidige situatie gebruik van De Kwiebus. De afstand tussen deze Brede school en De Kwiebus is circa 320 meter. De afstand van de Brede school tot aan de locatie van de voorgenomen nieuwe sporthal ter plaatse van 't Ligteveld is circa 1.300 meter.

Scenario's Park Leudal-Oost

Gezien de plannen voor Park Leudal-Oost zijn er meerdere scenario's mogelijk. In deze paragraaf worden de scenario's uiteengezet waarbij inzichtelijk gemaakt wordt wat per scenario de consequenties zijn voor de bezetting van de binnensportaccommodaties in de gemeente Leudal.

Scenario 1: 't Ligteveld wordt gesloopt, De Kwiebus wordt gehandhaafd

In het eerste scenario is het uitgangspunt dat de huidige sporthal 't Ligteveld wordt gesloopt en er geen nieuwe sporthal voor terugkomt. De sportzaal De Kwiebus blijft in dit scenario in gebruik. De huidige bezetting van sportzaal De Kwiebus is over een hele week genomen (doordeweeks en in het weekend) in totaal circa 74 procent gevuld en blijft in dit scenario ongewijzigd. De huidige gebruikers van sporthal 't Ligteveld (zaalvoetbalvereniging De Gastronom) dienen in één van de andere bestaande hallen (Laco hal en/of de Van Hornehal of buiten de gemeente) gefaciliteerd te worden. In dit scenario blijft de huidige situatie nagenoeg ongewijzigd. Het enige is dat de bezetting van de Laco hal of de Van Hornehal beperkt zal toenemen als het zaalvoetbal bij 't Ligteveld verdwijnt.

Tabel 6.5 Bezetting binnensportaccommodaties bij scenario 1 (in procenten)

	Huidige situatie	Scenario 1
Gymzaal Kwiebus	74	74
Sporthal 't Ligteveld	10	n.v.t.
La Rochelle Roggel	68	68
Micosport Roggel	35	35
St Servaas Nunhem	11	11
Gemeenschapshuis Haammaeker (sportgebruik)	6	6
Gymzaal Haelen	38	38
Van Hornehal	57	62
De Roffert	14	14
Lacohal	37	42

Scenario 2: 't Ligteveld wordt gesloopt, realisatie nieuwe sporthal op Park Leudal-Oost

Het tweede scenario gaat ervan uit dat de huidige sporthal 't Ligteveld wordt gesloopt en een nieuwe sporthal op het Park Leudal-Oost in Neer voor in de plaats komt. In dit scenario ligt het voor de hand dat zaalvoetbalvereniging De Gastronom en volleybalvereniging Accretos in de nieuwe hal gaan spelen. Daarnaast is het uitgangspunt dat de verenigingen die in de huidige situatie gebruikmaken van sportzaal De Kwiebus gebruik gaan maken van de nieuwe hal. Daarnaast ligt het in de lijn der verwachting dat bij de realisatie van de nieuwe hal judovereniging Sei-Do, die in de huidige situatie gebruikmaakt van de spelzaal bij De Haammaeker, eveneens gebruik wil gaan maken van de nieuwe hal. Wanneer al deze sportverenigingen van de nieuwe sporthal op Park Leudal-Oost gebruik gaan maken, gaat de bezetting van deze nieuwe hal naar 50 tot 60 procent.

Als sportzaal De Kwiebus gehandhaafd blijft, dan wordt deze sportzaal alleen nog gebruikt voor onderwijs met een bijbehorende bezetting van bijna 30 procent. De verschuiving van Accretos van de huidige accommodaties naar de nieuwe sporthal op Park Leudal-Oost heeft, zoals eerder in deze paragraaf beschreven, consequenties voor De Kwiebus, maar ook voor de sportzalen La Rochelle (Roggel) en Micosport (Roggel). Immers gaat de bezetting van La Rochelle omlaag van circa 70 procent naar circa 30 tot 40 procent. Voor Micosport geldt dat deze van circa 35 procent teruggaat naar circa 20 tot 25 procent. Bij La Rochelle betekent dit dat de zaal vooral in het weekend minder bezet is, terwijl dit bij Micosport een daling is in uren doordeweeks.

Een variant op dit scenario is dat bij de realisatie van de nieuwe sporthal op park Leudal-Oost het uitgangspunt is dat De Kwiebus wordt gesloopt. In dat geval is er noodzaak om bewegingsonderwijs (Brede school De Hoepel) in de nieuwe sporthal op locatie Park Leudal-Oost te laten plaatsvinden¹³. Een andere variant is dat de Brede school De Hoepel verplaatst wordt naar de locatie Park Leudal-Oost. In beide gevallen betekent het een toename van de bezetting van de nieuwe sporthal Park Leudal-Oost van circa 50 procent zonder onderwijs, tot circa 70 procent met onderwijs. Het wegvallen van onderwijs uit

¹³ De afstand die de leerlingen dan moeten afleggen is 1.300 meter, wat voldoet aan de verordening voor scholen met minder dan 20 klokuren bewegingsonderwijs.

De Kwiebus betekent dat de zaal leeg zal staan, waarbij De Kwiebus op een andere manier zal moeten worden ingevuld of op termijn alsnog moet worden gesloopt.

Tabel 6.6 Bezetting binnensportaccommodaties bij scenario 2 (in procenten)

	Huidige situatie	Scenario 2	Scenario 2 met onderwijs PLO
Gymzaal Kwiebus	74	29	n.v.t.
Sporthal 't Ligteveld	10	n.v.t.	n.v.t.
La Rochelle Roggel	68	30-40	30-40
Micosport Roggel	35	20-25	20-25
St Servaas Nunhem	11	11	11
Gemeenschapshuis Haammaeker (sportgebruik)	6	0	0
Gymzaal Haelen	38	38	38
Van Hornehal	57	57	57
De Roffert	14	14	14
Lacohal	37	37	37
Sporthal PLO	n.v.t.	50	74

Een andere variant op scenario 2 is dat er geen sprake is van een (totale) herontwikkeling van het Park Leudal-Oost, maar dat alleen een sporthal gerealiseerd wordt. Wanneer er alleen een sporthal gerealiseerd wordt, zonder bijvoorbeeld de integratie van onderwijs in het plan, dan blijft de bezetting van de hal, op basis van alleen sportgebruik, beperkt.

6.4 Slotbeschouwing Park Leudal-Oost

De herontwikkeling van het huidige sportpark 't Ligteveld en daarbij het realiseren van een nieuwe sporthal zal gevolgen hebben voor de bezetting van de accommodaties in de gemeente. De mate waarin is afhankelijk van het (toekomst)scenario, rekening houdend met de ontwikkelingen in de gemeente Leudal.

Scenario 1 is gaat uit van het slopen van sporthal 't Ligteveld en er geen nieuwe sporthal voor terug komt. Sportzaal De Kwiebus blijft in dit scenario in gebruik. De huidige bezetting van sportzaal De Kwiebus is over een hele week genomen (doordeweeks en in het weekend) in totaal circa 75% gevuld en blijft in dit scenario ongewijzigd. De zaalvoetbalvereniging De Gastronom dient in een van de andere bestaande hallen (Laco-hal en/of de Van Hornehal of buiten de gemeente) gefaciliteerd te worden. De bezetting van een van deze hallen zal maar in geringe mate toenemen.

Scenario 2 gaat ervan uit dat de huidige sporthal 't Ligteveld wordt gesloopt en een nieuwe sporthal op het Park Leudal-Oost in Neer voor terug wordt gebouwd. Wanneer de sportverenigingen in en nabij Neer gebruik gaan maken van de nieuwe sporthal op Park Leudal-Oost, gaat de bezetting van deze nieuwe hal naar 50% tot 60%. Als sportzaal De Kwiebus gehandhaafd blijft, dan wordt deze sportzaal alleen nog gebruikt voor onderwijs met een bijbehorende bezetting van bijna dertig procent. Ook de andere binnensportaccommodaties in Roggel gaan in bezetting achteruit.

Variante 2a gaat uit van de realisatie van de nieuwe sporthal op park Leudal-Oost en de Kwiebus wordt gesloopt. In dat geval is er noodzaak om bewegingsonderwijs (Brede school De Hoepel) in de nieuwe sporthal op locatie Park Leudal-Oost te laten plaatsvinden.

Variante 2b gaat uit van het verplaatsen van de Brede school naar de locatie Park Leudal-Oost. In beide gevallen betekent dit een toename van de bezetting van de nieuwe sporthal Park Leudal-Oost van circa 50% zonder onderwijs tot circa 70% met onderwijs. Bewegingsonderwijs in de nieuwe hal van Park Leudal-Oost lijkt cruciaal voor de bezetting en daarbij voor de exploitatie van de sporthal.

Het plan Park Leudal-Oost voorziet onder meer in de realisatie van een sporthal ter vervanging van sporthal 't Ligteveld. Kijkend naar het aanbod in de gemeente aan sportzalen en sporthallen en in het licht van de huidige bezetting van sporthal 't Ligteveld (Spantenhof), dan is er echter geen capaciteitsbehoefte die het realiseren van een nieuwe sporthal legitimeert. Het ligt alles beschouwend dan ook niet voor de hand om een nieuwe hal te realiseren in het oostelijk deel van de gemeente Leudal. Te meer ook omdat het realiseren van een nieuwe sporthal negatieve consequenties heeft voor bezetting van de andere accommodaties in Leudal-Oost. Er ontstaat een probleem bij de sportzalen La Rochelle en De Kwiebus, omdat de bezettingsgraad fors omlaag gaat bij de realisatie van de nieuwe sporthal.

Meer voor hand ligt het om bij de herontwikkeling van het sportpark te kiezen voor een nieuw multifunctioneel gebouw dat ingezet kan worden voor nieuwe doelgroepen, aansluitend op de open club gedachte. Het realiseren van drie all weather banen is onderhoudsarm en het aantal speelbare uren is groter. Het zou nog mogelijk zijn om de banen in het najaar en winter te verhuren aan particulieren en/of verenigingen. Het realiseren van minimaal een kunstgrasveld, lijkt een verstandige keuze omdat deze ook ingezet kan worden ten behoeve van andere doelgroepen zoals voor ouderen, scholen, BSO, breedtesport, etcetera.

Conclusie

In het kader van het plan voor de ontwikkeling van Park Leudal-Oost is de conclusie dat het bouwen van een nieuwe sporthal niet noodzakelijk is, gezien de beschikbare capaciteit van de voorzieningen in de gemeente. Het ligt meer voor de hand om een multifunctioneel gebouw te realiseren wat aansluit op de open-club gedachte. Het verdient de aanbeveling om minimaal één kunstgrasveld te realiseren zodat deze door verschillende doelgroepen gebruikt kan worden.

Bijlage 1 Kaart met locaties primair onderwijs

Kaart B.1 Basisscholen gemeente Leudal, naar aantal leerlingen, 2017

Bijlage 2 Aantal voetbalteams per vereniging

Tabel B.2 Aantal teams voetbalverenigingen gemeente Leudal, naar weekenddag, seizoen 2017/2018

Vereniging	G	Zaterdag											Zondag		Totaal	
		JO19 (11:11)	MO19 (11:11)	JO17 (11:11)	MO17 (11:11)	JO15 (11:11)	MO15 (11:11)	JO13 (11:11)	MO13 (11:11)	JO11 (7:7)	JO9 (7:7)	JO8 (7:7)	Totaal	Senioren		35+
KSV Horn	0	1	0	1	0	1	0	1	0	2	3	0	9	4	0	13
RKSVN Neer	0	1	1	1	0	2	1	2	0	5	5	1	19	5	0	24
Baexem	0	1	0	1	0	1	0	1	1	2	1	0	8	4	1	13
RKVV Haelen	0	1	0	1	1	2	1	3	0	4	2	1	16	5	0	21
Heythuysen	4	2	0	2	0	2	0	2	0	3	2	2	19	5	1	25
SV Roggel	0	2	0	2	0	2	0	3	0	3	3	0	15	7	2	24
Heibloem	0	0	0	0	0	0	0	0	0	1	1	0	2	2	1	5
Veritas	0	1	0	1	0	2	0	2	0	2	3	0	11	5	1	17
RKESV EII	0	0	0	0	0	0	0	0	0	0	0	0	0	4	1	5
RKHVC/VV																
GKC	0	2	0	2	1	2	1	3	1	4	4	0	20	5	2	27
<i>Leudal</i>	<i>4</i>	<i>11</i>	<i>1</i>	<i>11</i>	<i>2</i>	<i>14</i>	<i>3</i>	<i>17</i>	<i>2</i>	<i>26</i>	<i>24</i>	<i>4</i>	<i>119</i>	<i>46</i>	<i>9</i>	<i>174</i>

Bijlage 3 Toelichting ruimte-instrument

Het ruimte-instrument gaat uit van harde gegevens. Dat wil zeggen dat de berekeningen worden gemaakt aan de hand van duidelijk te kwantificeren gegevens zoals velden-, banen-, team- en ledenaantallen, en planningsnormen. Tenzij anders aangegeven, zijn de velden-, banen-, team- en ledenaantallen aangeleverd door de gemeente. De gebruikte planningsnormen en richtlijnen zijn vastgesteld door VNG, de betreffende sportbonden en koepelorganisatie NOC*NSF, en afkomstig uit het Handboek Sportaccommodaties.

De velden- of banenbehoefte die op basis van het ruimte-instrument gepresenteerd worden, moeten worden gezien als een indicatie en een richtlijn. De uitkomsten mogen daarom niet zonder meer worden vertaald naar de praktijk, maar moeten worden getoetst aan de werkelijke situatie (bij de verenigingen).

De gepresenteerde velden- of banenbehoefte is gebaseerd op de behoefte van het aantal teams (dat ingeschreven staat bij een bondscompetitie) of ingeschreven leden. De velden en banen worden veelal meer gebruikt. Toernooien, interne competities en overige activiteiten worden niet meegenomen, waardoor de behoefte (en belasting) hoger kan uitvallen dan hier is gepresenteerd.

Als planningshulpmiddel voor veldsportaccommodaties zijn in algemene zijn drie begrippen van belang: namelijk belastingcoëfficiënt, normteams en planningsnorm.

Belastingcoëfficiënt

De belastingcoëfficiënt geeft per type team aan wat de belasting is van dat type team voor het sportveld. Er bestaat een groot verschil in de beschadiging van het veld als gevolg van een pupillenwedstrijd in vergelijking met een seniorenwedstrijd. Niet alleen duurt een pupillenwedstrijd korter dan een seniorenwedstrijd, ook is er sprake van een aanzienlijk geringere belasting van het veld per speler. Hierdoor kunnen niet alle teams als gelijkwaardig worden beoordeeld. Om de behoefte van de sportverenigingen naar sportvoorzieningen te bepalen, is door NOC*NSF voor de teamsporten een vertaling gemaakt naar belastingcoëfficiënten. Dit betekent dat een senior competitieteam op een eenheid van 1,0 wordt gesteld en de overige teams hieraan worden gerelateerd.

Normteams

Op basis van de belastingcoëfficiënten worden de andere teams omgerekend naar seniorteams. Een seniorteam kent een belastingcoëfficiënt van 1, terwijl veel andere teams een lagere belastingcoëfficiënt kennen. Door de andere teams te vermenigvuldigen met de eigen belastingcoëfficiënt, wordt de belasting uitgedrukt in de belasting van seniorteams. Het resultaat van de optelling van deze omrekening wordt het aantal normteams genoemd. Een vereniging met relatief veel jeugdteams, heeft dus een relatief lager aantal normteams dan een vereniging met vooral seniorenteams.

Planningsnorm

Een planningsnorm is een hulpmiddel waarmee in een bepaalde lokale situatie, uitgaande van een bepaalde sportbehoefte, omvang en inrichting van nieuwe en/of bestaande sportaccommodaties nader vorm en inhoud kan worden gegeven.

Toelichting behoeftebepaling voetbalvelden

Het benodigd aantal voetbalwedstrijdvelden kent een cultuurtechnische en een organisatorische component. De cultuurtechnische component geeft aan hoeveel velden er nodig zijn zodat de kwaliteit van de velden gewaarborgd blijft. Dit gebeurt op basis van belastingcoëfficiënten. De organisatorische component wordt bepaald door de bruto- en netto speeltijden van de teams.

Belangrijke uitgangspunten bij de bepaling van de wedstrijdvelenbehoefte zijn dat:

- (1) De (natuurgras)velden in goede kwaliteit verkeren en goed beheerd en onderhouden worden;
- (2) Een evenwichtige wedstrijdplanning wordt gemaakt (goede verdeling tussen uit- en thuis spelende teams);
- (3) Er voldoende pupillendoeltjes aanwezig zijn zodat twee zeven-tegen-zeven-velden op één volledig wedstrijdveld uitgezet kunnen worden. In de nieuwe opzet gaat het om vier zes-tegen-zes-velden op een wedstrijdveld.

Het benodigd aantal trainingsvelden wordt bepaald aan de hand van de indicatieve trainingsuren. De planningsnormen gaan uit dat elk team globaal genomen tweemaal 80 minuten traint gedurende 40 weken. Afhankelijk van de ambitie van de vereniging (of specifieke teams) kan een verschil optreden tussen de indicatieve berekening en de werkelijke situatie. Met name bij grote verenigingen zullen niet alle teams twee keer in de week 80 minuten trainen, waardoor de berekende behoefte vaak aan de hoge kant is. Tegelijkertijd is het bij veel jeugdleden vaak een organisatorische uitdaging om alle teams op de middag/begin van de avond te kunnen laten trainen.

Belangrijke uitgangspunten bij de bepaling van de trainingsveldenbehoefte zijn dat:

- (1) De trainingsvelden de afmetingen hebben van een wedstrijdveld;
- (2) Alleen het eerste elftal gebruikmaakt van een heel veld. De overige teams worden geacht met meerdere teams tegelijkertijd te trainen op het trainingsveld (twee elftallen of vier zeventallen per training/veld);
- (3) De trainingsvelden afgestemd zijn op het beoogde gebruik. Een trainingsveld moet ook gebruikt kunnen worden onder minder gunstige omstandigheden;
- (4) Er een efficiënte indeling en benutting van de trainingsvelden bestaat. Dat wil zeggen dat de gebruiker zich moet aanpassen aan de tijden;
- (5) Er geen trainingen plaatsvinden op de natuurgraswedstrijdvelden.

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