


Sport stimuleert!

Naar een optimale inzet
van uw sportkapitaal


VISIEDOCUMENT
LOKAAL SPORT- EN
BEWEEGBELEID


Samenvatting

In 'Sport stimuleert' schetst Vereniging Sport en Gemeenten (VSG) een samenhangende visie op het lokale sportbeleid. In aanloop naar de gemeenteraadverkiezingen van 2018 geeft VSG hiermee antwoord op de vraag waartoe het lokale sportbeleid dient en wat daarmee valt te bereiken.

Gemeenten staan voor grote opgaven in het sociale domein (decentralisaties), de fysieke leefomgeving (energietransitie, duurzaamheid, mobiliteit, woningbouw) en het (preventieve) gezondheidsbeleid. Daarbij hebben ze te maken met ingrijpende demografische ontwikkelingen (vergrijzing, groei dan wel krimp van de bevolking, migratie, vluchtelingen), een steeds mondigere bevolking, de invloed van de sociale media op de (politieke) menings- en besluitvorming, bezuinigingen en toenemende verantwoordingsdruk. Deze opgaven en ontwikkelingen werken door in het lokale sport- en beweegbeleid. Tegelijkertijd bieden sport en bewegen mogelijkheden om op deze opgaven en ontwikkelingen in te spelen.

Het lokale sportbeleid streeft naar een lokaal sportklimaat en -aanbod, waar sport en sportief bewegen voor iedereen toegankelijk zijn. Iedereen kan ervaring opdoen met het plezier en de positieve energie die door sportief bewegen en sportbeoefening worden voortgebracht. De effectiviteit van dit sportstimuleringsbeleid toont zich in een blijvend hoge en frequente sportdeelname van de lokale bevolking. Een hoge en frequente sportdeelname is naast doel in zichzelf, tevens een onmisbare voorwaarde voor het bereiken van doelstellingen van het gemeentelijke sociale en/of economische beleid. In dat geval zetten andere afdelingen dan de gemeentelijke sportafdeling sport als beleidsinstrument in. De effectiviteit daarvan blijkt uit de mate waarin deze afdelingen erin slagen met de inzet van sport hun beleidsdoelstellingen te bereiken, bijvoorbeeld op het gebied van preven-

tief gezondheidsbeleid, leefbaarheid of versterking van het vestigingsklimaat.

Het gemeentelijk sportbeleid zoekt voortdurend naar mogelijkheden om de doelmatigheid en effectiviteit van het lokale (sport)beleid te vergroten. In het sportstimuleringsbeleid begint dit bij het optimaal laten renderen van het lokaal aanwezige sportkapitaal. Het is zaak te bewaken dat dit sportkapitaal (de lokaal aanwezige combinatie van accommodaties, aanbieders en programma) blijft aansluiten op de veranderende vraag naar en behoefte aan bewegingsmogelijkheden van de diverse doelgroepen in de bevolking. Bij de inzet van sport als middel wordt zoveel als mogelijk gebruikgemaakt van (in de praktijk) beproefde en onderbouwde methoden of interventies, die zicht geven op vooraf bepaalde opbrengsten.

Lerend beleid draagt bij aan de doelmatigheid en effectiviteit van het beleid. Proberen, pilots, experimenteren, monitoren en evalueren zijn nodig om te leren of het beleid werkt op de manier zoals voorspeld en bedoeld. Zo niet, dan is het zaak bij te sturen. Dat vraagt om doelgerichtheid in combinatie met een bepaalde handelingsvrijheid in de beleidsuitvoering. Omdat er geen wettelijk kader is voor sportbeleid en gemeenten in deze autonoom opereren, kan het sportbeleid zich profileren als proeftuin voor lokale beleidsontwikkeling, bijvoorbeeld bij de herinrichting van het sociale domein of de invoering van het nieuwe omgevingsbeleid.

Iedereen kan ervaring opdoen met het plezier en de positieve energie die door sportief bewegen en sportbeoefening worden voortgebracht.


Inhoudsopgave

Samenvatting	3
Inhoudsopgave	4
1. Inleiding	6
1.1 Gemeentelijke opgaven	6
1.2 Het algemene belang van sport	8
1.3 Beleidslogica	10
1.4 Leeswijzer	12
Deel 1 Modellen van lokaal sportbeleid	
2. Het sportstimuleringsmodel. Vergroten van het rendement van het lokaal aanwezige sportkapitaal en levensloopgerichte sportstimulering	14
2.1 Algemeen	14
2.2 Fysieke elementen in de lokale sportkapitaalmix: accommodaties en openbare ruimte	16
2.3 Sociale en organisatorische elementen in de lokale sportkapitaalmix: organisatiekracht	18
2.4 Programmatische elementen in de lokale sportkapitaalmix: een levensloopgericht aanbod van sportmogelijkheden	21
3. Het sociale ontwikkelingsmodel. De rol van sport in het sociale domein	24
3.1 Algemeen	24
3.2 Sport en (preventief) gezondheidsbeleid	24
3.3 Versterking van het sociale domein. De inzet van sport ter versterking van de leefbaarheid, participatie en het welbevinden	27
4. Het economische ontwikkelingsmodel. De bijdrage van sport aan de lokale welvaart	
4.1 Algemeen	30
4.2 Sport en city marketing, gebiedsontwikkeling en vestigingsklimaat	30

4.3 Sport en toerisme	33
4.4 Innovatie en ruimte voor talent	33
4.5 Werkgelegenheid	33

Deel 2 Randvoorwaarden voor lokaal sportbeleid

5. De regionale inbedding van het lokale sportbeleid	36
5.1 Regionale afstemming	36
5.2 Bovenlokale accommodaties	36
5.3 Talentontwikkeling	37
5.4 Evenementen	38
5.5 Gehandicaptensport	38
5.6 Buitensportvoorzieningen	39
5.7 Gedeeld werkgeverschap en schaalvoordelen in de exploitatie	41
6. Sport en ruimte. Naar plannen voor een activerende beweeginfrastructuur	42
6.1 De Omgevingswet	42
6.2 Afstemming sportbeleid en omgevingsbeleid	42
6.3 Sportnormen, planningsnormen en benchmarks	43
6.4 Duurzaamheid	45
7. Lerend sportbeleid	46
7.1 Algemeen	46
7.2 Leren = doelen stellen + proberen + meten	47
7.3 Sport als proeftuin voor de ontwikkeling van lokaal beleid	49
Bijlage 1 Achtergrond en verantwoording	52
Bijlage 2 De beleidslogica van het lokale sportbeleid	56

Inleiding

In 'Sport stimuleert! Naar een optimale inzet van uw sportkapitaal' schetst Vereniging Sport en Gemeenten (VSG) een inhoudelijk samenhangende visie op het lokale sportbeleid in de komende jaren. Aan de vooravond van de gemeenteraadverkiezingen van 2018 geeft VSG hiermee op hoofdlijnen antwoord op de vraag waartoe het lokale sportbeleid dient en wat daarmee valt te bereiken. 'Sport stimuleert' biedt een actualisatie van 'Nederland Sportland. Visie op de rol van de gemeente in de realisatie van Nederland Sportland', dat door de VSG werd gepresenteerd in aanloop naar de gemeenteraadverkiezingen van 2010. In bijlage 1 wordt verder ingegaan op de achtergrond en verantwoording van 'Sport stimuleert!'.


'Sport stimuleert' biedt een actualisatie van 'Nederland Sportland'.

1.1 Gemeentelijke opgaven

Gemeenten staan voor grote opgaven in het sociale domein (decentralisaties), de fysieke leefomgeving (energietransitie, duurzaamheid, mobiliteit, woningbouw), het (preventieve) gezondheidsbeleid en de vormgeving aan de steeds actievere vormen van participatie in de samenleving. Daarbij hebben ze te maken met ingrijpende demografische ontwikkelingen (vergrijzing, groei dan wel krimp van de bevolking, migratie, vluchtelingen), een steeds mondigere bevolking, de invloed van de sociale media op de (politieke) menings- en besluitvorming, bezuinigingen en toenemende verantwoordingsdruk. Al deze opgaven en ontwikkelingen werken door in het lokale sport- en beweegbeleid, dat zich hierop heeft aan te passen. Tegelijkertijd bieden sport en bewegen kansen en mogelijkheden om in te spelen op genoemde opgaven en ontwikkelingen.

De decentralisaties in het sociale domein, waarbij taken op het gebied van jeugdzorg, arbeidsmarktbeleid en participatie zijn overgeheveld naar de gemeenten, vragen om verbinding met het sportbeleid, om sport in te zetten als middel om de gemeentelijke doelstellingen in het sociale domein te realiseren. Dat kan heel concreet en op korte termijn. In functie van de Brede impuls combinatiefuncties zijn nu in Nederland zo'n 4.500 buurtsportcoaches (bijna 3.000 fte) actief, die verbindingen leggen tussen

sport en andere beleidsterreinen, die handen uit de mouwen steken voor aanvullend sportaanbod voor moeilijk bereikbare doelgroepen en zorg dragen voor sport- en beweegactiviteiten in de wijk.

In grote delen van het land hebben gemeenten te maken met een vergrijzende bevolking, gepaard gaande met steeds kleiner wordende huishoudens, vereenzaming en oplopende kosten in het gezondheids- en zorgbeleid. (Aangepaste vormen van) sporten en bewegen, al dan niet ondersteund of georganiseerd door buurtsportcoaches, houden ouderen langer gezond en in contact met anderen.

De nieuwe Omgevingswet vraagt gemeenten om omgevingsvisies te ontwikkelen, waarin ze kunnen aangeven hoe de inrichting van de leef-


omgeving bijdraagt aan gezondheidsbevordering. Hierin ligt een kans om slagen te maken richting een meer beweegvriendelijke omgeving, die mensen stimuleert tot meer actieve vormen van verplaatsen, spelen en sportieve vormen van recreatie in de openbare ruimte. Vooral in het westen en midden van het land, waar de druk op de beschikbare ruimte toeneemt, zal de roep toenemen om aan te tonen wat de meerwaarde is van sport en bewegen in de openbare ruimte, teneinde de bestaande beweegvriendelijkheid van de omgeving te bewaken, laat staan te kunnen versterken.

Meer in het algemeen geldt dat sport, hoewel relatief ontzien bij de bezuinigingen die in de recente crisisjaren zijn doorgevoerd¹, te maken heeft met een toenemende verantwoordingsdruk. Dat is begrijpelijk. Naarmate sport vaker wordt ingezet als middel om sociale of economische doelstellingen te bereiken, zal de vraag naar effectiviteit en doelmatigheid vaker worden gesteld. Dat geldt overigens niet alleen voor de inzet van sport als middel om gemeentelijke doelstellingen te bereiken, maar ook bij beleid gericht op sport als doel op zichzelf. De gemeente heeft dus ook een opgave het lokaal aanwezige sportkapitaal optimaal te laten renderen.


Sport en bewegen bieden kansen en mogelijkheden om in te spelen op de grote opgaven waar gemeenten voor staan.

1.2 Het algemene belang van sport

De Wet markt en overheid bepaalt dat alle gemeenten die diensten aanbieden die ook door ondernemers kunnen worden aangeboden, daarbij minimaal de integrale kostprijs dienen te hanteren. Vrijwel alle gemeenten hebben bepaald dat sport een dienst van algemeen belang is, waarmee een uitzonderingspositie voor de sport is veiliggesteld en sportdiensten, zoals de huur van sportaccommodaties, onder de integrale kostprijs kunnen worden aangeboden.

¹ R. van den Dool en R. Hoekman (2017) *Sportuitgaven van gemeenten. Een overzicht van de ontwikkelingen (2010-2016)*. Utrecht: Mulier Instituut.


De Wet markt en overheid² vergt dat gemeenten in de nieuwe collegeperiode nadenken over het ‘algemeen belang’ dat ze willen hechten aan sport, en hoe ze dit borgen. Daarbij is het zaak onderscheid te maken tussen ‘sport als middel’ en ‘sport als doel’. In het eerste geval, waar sport als middel wordt ingezet, bijvoorbeeld om de leefbaarheid te vergroten of bij te dragen aan de volksgezondheid, zal het ‘algemeen belang’ van dat hogere doel (leefbaarheid, volksgezondheid) duidelijk moeten zijn, en vervolgens moet dan duidelijk gemaakt kunnen worden hoe sport kan bijdragen aan het bereiken van dat doel. In het tweede geval, bij het beleid gericht op sport als doel, zal de gemeenteraad zich moeten uitspreken over het algemeen belang van sport als doel op zich, en hoe de wijze waarop de gemeente de sport(beoefening) stimuleert, bijdraagt aan het bereiken van dat doel.

De aanscherping van de Wet markt en overheid zal zich het meest doen voelen bij de verhuur van gemeentelijke sportaccommodaties tegen een ‘sociaal tarief’. Gemeenten zullen deze ‘indirecte subsidies’ zichtbaar moeten maken, moeten beargumenteren wat de grondslag is voor deze subsidie en aantonen dat hiermee geen belangen van ondernemers worden geschaad. Dit visiedocument bevat handreikingen voor een dergelijke argumentatie.

Onder de Wet markt en overheid is het zaak onderscheid te maken tussen ‘sport als middel’ en ‘sport als doel’.


² Deze wet zal naar verwachting door het kabinet Rutte III worden aangescherpt.


1.3 Beleidslogica

Bijlage 2 beschrijft de beleidslogica die ten grondslag ligt aan dit visiedocument. Voor een goed begrip van wat volgt, zijn in elk geval twee zaken van groot belang.

Ten eerste wordt in deze visie een breed begrip van sport gehanteerd. Waar 'sport' staat, is dat met inbegrip van sportgerelateerde elementen van 'spelen', 'bewegen', 'recreatie' en 'evenementen'. De reden dat we het begrip 'sport' in deze visie gebruiken is deels praktisch: het is kort en ingeburgerd. Daarnaast duidt het begrip 'sport', meer dan de andere genoemde termen, op een specifieke verbinding van fysieke, sociale en inhoudelijke (programmatische, mentale) elementen. En het is juist de verbinding tussen die elementen die een centrale plaats inneemt in de visie die in dit document wordt ontplooid, omdat de overtuiging is dat juist


door die verbindingen de ‘werkzaamheid’ van sport als middel voor het bereiken van gemeentelijke doelstellingen wordt geoptimaliseerd.

Ten tweede is in deze beleidsvisie cruciaal dat, om effecten te bereiken met en door sport (zoals gezondheidseffecten, verbetering van het lokale vestigingsklimaat of meer sociale samenhang in wijk of dorp), het noodzakelijk is dat mensen deelnemen aan sportpraktijken. Zonder deelname aan sport geen externe effecten van sport. En hoe hoger en frequenter de sportdeelname, hoe meer sportexterne effecten. Het sportstimuleringsbeleid is dus te beschouwen als de basis van elk sportbeleid, en noodzakelijke voorwaarde voor het bereiken van sportexterne effecten. In dit gegeven schuilt ook een groot deel van het algemeen belang van sport.


Zonder deelname aan sport geen externe effecten van sport.


Variant 4 Integraal model

Het 'Integraal model lokaal sportbeleid' biedt een schematische weergave van de opbouw het lokale sportbeleid: op de basis van het sportstimuleringsbeleid kan zowel worden toegewerkt naar het bereiken van sociale als economische effecten. Dit integrale model schetst de meest uitgebreide variant van het lokale sportbeleid, dat we vooral terugvinden in de grotere gemeenten. De drie samenstellende delen, die tezamen optellen tot dit integrale model, komen achtereenvolgens aan bod in deel 1 van dit visiedocument.


1.4 Leeswijzer

VSG hoopt met dit visiedocument ambtenaren en (nieuwe) colleges en gemeenteraden te inspireren bij de gemeentelijk (sport)beleidsontwikkeling voor de nieuwe collegeperiode³.

De opzet van dit visiedocument is als volgt. Na deze inleiding introduceren we in hoofdstuk 2 het sportstimuleringsmodel, in hoofdstuk 3 het sociale ontwikkelingsmodel en in hoofdstuk 4 het economische ontwikkelingsmodel. Met elkaar geven de modellen een beeld van het ‘waarom’ en het ‘wat’ van het lokale sportbeleid⁴.

In het tweede deel gaan we in op belangrijke randvoorwaarden voor en aspecten van hedendaags sportbeleid, relevant voor het ‘hoe’ van dit beleid⁵. Achtereenvolgens gaan we daar in op de regionale (hoofdstuk 5) en ruimtelijke (hoofdstuk 6) inbedding van het lokale sportbeleid. In hoofdstuk 7 schenken we aandacht aan het lerende karakter van het sportbeleid.

De eerste bijlage beschrijft de achtergrond en totstandkoming van dit visiedocument. In bijlage 2 geven we een iets uitgebreidere toelichting op de beleidslogica achter deze visie op het lokale sportbeleid en het ‘waarom’ van het lokale sportbeleid.

3 NOC*NSF geeft in *Sportief investeren en meedoen!* vanuit de sportwereld input voor de verkiezingsprogramma's voor de gemeenteraadsverkiezingen 2018. Dit is afgestemd met VSG, en inhoudelijk is er veel overlap tussen de voorstellen die NOC*NSF en VSG beiden doen voor de richting waarin het gemeentelijk sportbeleid zich de komende jaren zou kunnen ontwikkelen. Het verschil is dat in dit visiedocument van VSG het gemeentelijk perspectief centraal staat - wat is de toegevoegde waarde van de gemeentelijke bijdrage aan de sport, en hoe kunnen sport en bewegen bijdragen aan de doelstellingen van het gemeentelijk beleid?

4 In de brochure *Krachtige & solide bouwstenen voor uw verkiezingsprogramma* biedt VSG handreikingen voor de opstellers van de verkiezingsprogramma's voor de gemeenteraadverkiezingen in 2018. Die bouwstenen zijn heel concrete voorbeelden van het ‘wat’ van het lokale (sport)beleid, die niet alleen een plek kunnen krijgen in de verkiezingsprogramma's, maar ook in de te sluiten coalitieakkoorden en te schrijven nieuwe sportnota's. Zie <https://sportengemeenten.nl/wp-content/uploads/2017/06/Brochure-Bouwstenen-verkiezingen.pdf>

5 *De Beleidswijzer Sport & Bewegen*, die in maart 2017 opnieuw is uitgebracht door het Kenniscentrum Sport, is een nuttig hulpmiddel voor de ontwikkeling of vernieuwing van lokaal sport- en beweegbeleid, vol tips en praktijkvoorbeelden. Hiermee zijn de verschillende fasen of elementen van het beleidsproces, de procedurele aspecten van de beleidsvorming en de afwegingskaders afdoende beschreven. De beleidswijzer kan dus behulpzaam zijn in ‘hoe’ de visie die in dit document wordt opvouwd om te zetten naar concreet beleid.

Modellen van lokaal sportbeleid

Deel 1


Het sportstimuleringsmodel

Vergroten van het rendement van het aanwezige sportkapitaal en levensloopgerichte sportstimulering


Variant 1 Sportstimuleringsmodel

2.1 Algemeen

- Sportstimuleringsbeleid is de kern van sportbeleid, en de basis- of noodzakelijke voorwaarde voor enig beleid dat sportexterne doelstellingen wil bereiken met of door de inzet van sport. Met het sportstimuleringsbeleid beoogt de gemeente dat zoveel mogelijk, en liefst alle, mensen zo vaak mogelijk deelnemen aan sportpraktijken¹. Sportpraktijken zijn voor de deelnemers minimaal in zichzelf zinvolle en plezierige activiteiten, hetgeen blijkt uit het feit dat ze er vrijwillig aan deelnemen en blijven deelnemen. Daarnaast worden aan sportpraktijken externe waarden toegekend (zie de hoofdstukken 3 en 4), die zich echter niet kunnen manifesteren als er niet wordt deelgenomen aan de sportpraktijken.
- Het is wenselijk dat de gemeente zich uitspreekt over het 'algemeen belang' van sport en het te voeren sportstimuleringsbeleid, als grondslag voor haar subsidiebeleid ter zake (zie Inleiding). Dit algemeen belang kan zowel schuilen in het sociale belang dat aan sport kan worden toegekend (dat iedereen recht heeft op deelname aan sport), als in het gegeven dat deelname aan sport een noodzakelijke randvoorwaarde is voor het bereiken van maatschappelijke effecten door sport (de inzet van sport als middel).

¹ Zoals in de Inleiding en bijlage 2 aangegeven, staat 'sportpraktijken' voor een grote familie van 'sportachtige praktijken' of 'praktijken met een of meer sportieve elementen'. Het gaat hier dus ook om sportieve vormen van bewegen, zoals hardlopen en recreatief fietsen, om deelname aan *bootcamps* en *obstacle runs* in de openbare ruimte, spelen op Cruyff Courts of op Gezonde Schoolpleinen, denksporten, toeschouwer zijn bij sportevenementen, enz. Het is van belang deze veelvormigheid van 'sport' in het achterhoofd te houden wanneer men met 'sport' bepaalde doelen wil bereiken. Een evenement doet meer voor city marketing dan fitness, en fitness doet meer voor de bevordering van de fysieke gezondheid dan bridge, enz.

- Sportstimuleringsbeleid kan smal worden opgevat, met de nadruk op vergroten van de deelname aan sportpraktijken: meer mensen die elk voor zich frequenter sporten. In een bredere opvatting zit in dit begrip ook talentontwikkeling. Het (kunnen) ontwikkelen van talenten is essentieel voor het boeiend blijven van sport en het binden van deelnemers aan de sport. Daarmee is talentontwikkeling een cruciaal element in het vasthouden en blijvend motiveren van sporters. Daarnaast legt talentherkenning en -ontwikkeling op lokaal niveau de basis voor de ontwikkeling van wedstrijd- en topsport.

Talentontwikkeling is een cruciaal element in het vasthouden en blijvend motiveren van sporters.


- Bij de ontwikkeling van het lokale sportbeleid kunnen een of meer van de volgende benaderingen worden gehanteerd:
 - het beter laten *renderen* van het lokaal aanwezige sportkapitaal² bij bestaande doelstellingen. Is het mogelijk om met het bestaande sportkapitaal iedereen in beweging te krijgen?
 - het *aanpassen* van het lokaal aanwezige sportkapitaal, met behoud van de doelstellingen, op de veranderingen in omvang en samenstelling van het sportief kapitaal van de inwoners. Bijvoorbeeld in een vergrijzende gemeente het sluiten van een sporthal die vooral door jongeren wordt (werd) gebruikt en het vergroten van informeel aanbod van begeleide beweegactiviteiten voor ouderen;
 - *het aanpassen van de doelstellingen* en in functie daarvan opnieuw bepalen hoe de optimale kapitaalmix eruitziet. Als bijvoorbeeld gehandicapten en chronisch zieken voor het eerst duidelijk als doelgroepen voor het lokale sportbeleid worden genoemd en een bepaalde groei in sportdeelname voor deze groep wordt nagestreefd, zullen accommodaties vervolgens toegankelijk moeten worden gemaakt voor deze doelgroep; zal de begeleiding op deze groepen moeten worden aangepast, en moet voor aangepast aanbod worden gezorgd.

² Zie bijlage 2 voor een toelichting op de begrip sportkapitaal en kapitaalmix.


- De drie elementen van de lokaal aanwezige kapitaalmix bieden het lokale sportbeleid drie knoppen waar de gemeente aan kan draaien: de fysieke (paragraaf 2.2), de sociale en organisatorische (paragraaf 2.3) en de programmatische (paragraaf 2.4) knop.

Met het sportstimuleringsbeleid beoogt de gemeente dat zoveel mogelijk mensen zo vaak mogelijk deelnemen aan sportpraktijken.

2.2 Fysieke elementen in de lokale sportkapitaalmix: accommodaties en openbare ruimte

- Bij de planning van sportaccommodaties, in het bijzonder sportparken, sporthallen en zwembaden³, is het zaak met de groei, krimp, voorkeuren, belemmeringen en ‘vindplaats’ (lees: scholen) van de doelgroep jeugd rekening te houden, omdat dit de voornaamste groep gebruikers is van gemeentelijke sportaccommodaties.
- Het streven zou moeten zijn scholen en sportvoorzieningen zoveel mogelijk in elkaars directe nabijheid te plannen. Het gebruik overdag door scholen draagt bij aan het beter laten renderen van de accommodaties. Beschikbaarheid van sportaccommodaties voor het bewegingsonderwijs, naschools aanbod en schoolcompetities bevordert de opbouw van sportief kapitaal bij kinderen. Voor ouders kan bij de schoolkeuze voor hun kinderen van belang zijn dat de school onderdeel is van een aantrekkelijke *sportcampus*, waar onderwijsvoorzieningen worden gecombineerd met culturele en sportvoorzieningen.
- De openbare ruimte (parken, strand, skateparken, bos, water, enz.) wordt steeds belangrijker als setting voor actieve vormen van recreatie, (informele) sportbeoefening en sportevenementen, vooral voor volwassenen en ouderen. Daarnaast is het van belang de woonomgeving zodanig in te

³ Het overgrote deel van de gemeentelijke uitgaven aan sport gaat naar deze drie typen accommodaties, die van groot belang zijn voor de sportbeoefening van de jeugd in verenigingsverband, het bewegingsonderwijs, het schoolzwemmen en overige vormen van sport en bewegen rond school.

richten dat het kinderen uitnodigt tot actieve vormen van buitenspelen, en ouderen om het als ontmoetingsruimte te gebruiken. Meebewegend op deze veranderingen in het sportieve gedrag van de bevolking en de veranderende behoeften aan bewegings- en ontmoetingsmogelijkheden, kan het sportbeleid niet beperkt blijven tot het bouwen, beheren en verhuren van sportaccommodaties. Het is zaak de gehele gemeente als (potentiële) sportruimte (beter nog: actieve beweeginfrastructuur) te zien, en voorheen afgesloten sportparken als openbare sportvoorzieningen. De nieuwe uitdaging voor het sportbeleid is te gaan sturen op het bevorderen van sportieve recreatievormen en de beweegvriendelijkheid van de leefomgeving.

- Met de komst van de Omgevingswet dienen gemeenten een omgevingsvisie op te stellen, met daarin aandacht voor de gezondheidswinst die kan worden gerealiseerd met de inrichting van de (beweegvriendelijke) omgeving. Het is daarom wenselijk dat gemeenten een samenhangende visie ontwikkelen op ontmoeten, spelen, bewegen, actief recreëren en sporten, kortom een veelzijdigheid van beweegvormen in de openbare ruimte. De beweegvriendelijkheid van de omgeving kan zo gelden als speerpunt voor de gemeentelijke Omgevingsvisie⁴.

Voor ouders kan bij de schoolkeuze voor hun kinderen van belang zijn dat de school onderdeel is van een aantrekkelijke sportcampus.

- Er komt meer ruimte voor *right to challenge*. Dat betekent dat burgerinitiatieven zich kunnen melden voor het beheer en de exploitatie van sportvoorzieningen. Dit sluit goed aan op het zelforganiserend vermogen dat al in veel sportverenigingen en andersoortige sportinitiatieven zit en biedt kansen voor taakvermindering bij gemeenten. Anderzijds vergt dit wel dat de gemeente nadenkt over de vraag hoe de kwaliteit en toegankelijkheid van sportvoorzieningen op de wat langere duur kunnen worden geborgd. Een ontwikkeling waarbij het beheer van sportvoorzieningen als het ware wordt geprivatiseerd ('hekken om

⁴ Om de beweegvriendelijkheid van de omgeving te vergroten, zal ook moeten worden gewerkt aan zaken als toegankelijkheid, verlichting en meer algemeen de sociale veiligheid. Zie verder hoofdstuk 6.


het voetbalveld') kan haaks staan op het streven de sportparken juist een meer openbaar karakter te geven, en de hele dag toegankelijk te maken voor sport en spel.

- Een van de redenen om het sportbeleid, meer in het bijzonder de verhuur van sportaccommodaties tegen een sociaal tarief, van algemeen belang te verklaren in het kader van de werking van de Wet markt en overheid, kan gelegen zijn in het feit dat men de sportvoorzieningen als openbare ruimtes wenst te zien en te beheren. In het verlengde daarvan kan men sportaccommodaties ook zien als een nieuw type wijkcentrum, wanneer ze een multifunctioneel gebruik krijgen. Dan is de sportvoorziening ook de plek waar een fysiotherapeut en kinderopvang zijn gehuisvest, waar een dagbestedingsprogramma draait, ouderen kunnen kaarten en het wijkteam vergadert.


Het is zaak de gehele gemeente als sportruimte te zien.

2.3 Sociale/organisatorische elementen in de lokale sportkapitaalmix: organisatiekracht

- Versterken van de organisatiekracht van en in de sport kan bijdragen aan het verbeteren van het rendement van het lokaal aanwezige sportkapitaal en het bereiken van de doelstellingen van het sportstimuleringsbeleid. Denk aan vrijwilligersbeleid, verenigingsondersteuning en/of professionalisering, gericht op het versterken van de bestuurskracht van verenigingen, maar ook op het faciliteren van organisatoren van evenementen en vormen van samenwerking tussen verschillende sportaanbieders, sportaanbieders en zorginstellingen, e.d.

- De organisatiekracht wordt bepaald door pijlers als (beschikbaarheid van kwalitatief goed en voldoende) kader, (diversiteit van het) sportbestuur, (kwaliteit en beschikbaarheid van) accommodatie, (voldoende) financiële middelen e.d. Het is zaak zicht te krijgen op de organisatiekracht van met name de verenigingen en stichtingen in de gemeente, en op maat ondersteuning te bieden bij de aanpak van zwakke pijlers in de organisatiekracht van de sportorganisaties in de gemeente.
- Bij het versterken van de organisatiekracht van lokale sportorganisaties gaat vanouds veel aandacht (expliciet of impliciet) uit naar de financiële pijler. Denk aan sponsorbeleid, het werven van meer leden (meer contributie-inkomsten) of vrijwilligersbeleid (gratis of goedkope arbeidskracht). Naarmate gemeenten meer taken op het gebied van de accommodatie willen overdragen aan verenigingen en/of (exploitatie) stichtingen, lijkt het raadzaam na te gaan of flankerend beleid nuttig is, gericht op het versterken van de organisaties waar het gaat om hun mogelijkheden zorg te dragen voor onderhoud en beheer van accommodaties. Dit geldt ook wanneer verenigingen of andere partijen via een *right to challenge*-procedure het beheer van een voorziening overnemen.
- De organisatiekracht in de gemeente kan worden versterkt door verbindingen te leggen en te versterken tussen de organisaties die betrokken zijn, of zouden kunnen zijn, bij de stimulering van deelname aan sportpraktijken. Kwetsbare groepen die moeilijk direct zijn te benaderen en te stimuleren tot sportdeelname, kunnen zo indirect worden benaderd via de instellingen en organisaties waarmee ze veel te maken hebben ('vindplaatsen'). De meest vertrouwde en succesvolle sociale netwerken die mensen aanzetten tot, en ondersteunen bij hun sportdeelname, zijn vanouds het gezin/de familie en de school. Maar als deze netwerken ontbreken, slecht functioneren of niet gericht zijn op versterking van de sportdeelname, kan dit worden geprobeerd via welzijns-, buurt- of zorginstellingen. Het Rijk subsidieert met de aanstelling van buurtsportcoaches het leggen van verbindingen tussen sport en welzijns-, buurt- en zorginstellingen, om op die manier (aangepast) sportaanbod voor specifieke doelgroepen laagdrempelig en makkelijk bereikbaar te maken.


- Daar waar scholen niet beschikken over vakdocenten bewegingsonderwijs, kan de gemeente overwegen de aanstelling van vakdocenten te stimuleren. Dit versterkt de organisatiekracht van scholen zelf en van de netwerken waarin scholen participeren. Verbindende buurtsportcoaches hebben hiermee bij de scholen een ter zake kundige gesprekspartner, met doorzettingsvermogen waar het gaat om het organiseren van sportpraktijken in en om de school. Vakdocenten zijn ook beter dan groepsleerkrachten in staat het aspect ‘zelf regelen’ in het bewegingsonderwijs te verzorgen. Met dit element in hun sportief kapitaal zijn leerlingen beter in staat om vroeger of later zelf sportpraktijken te organiseren.

Bij het versterken van de organisatiekracht van lokale sportorganisaties gaat vanouds veel aandacht uit naar de financiële pijler.

- De ongelijkheid in sportdeelname heeft een bestendig karakter door het grote verschil in sportief kapitaal dat ouders aan hun kinderen (kunnen) doorgeven⁵. Een belangrijke opgave in het sportstimuleringsbeleid blijft daarom de opbouw van sportkapitaal bij kinderen, zodat zij op hun beurt hun kinderen meer sportkapitaal kunnen doorgeven. Door de concentratie van huishoudens met structurele bewegingsarmoede in bepaalde wijken heeft een aanpak met een mix van maatregelen gericht op individu, huishouden, school en wijk de meeste kans op succes. Kansrijke opties voor gemeenten zijn (wijk- of kerngericht) investeren in meerdere van de volgende maatregelen:
 - bewegingsonderwijs, schoolcompetities en gezonde schoolpleinen;
 - inrichting van integrale kindcentra, met sport en bewegen als een van de aanwezige elementen;
 - schoolsportverenigingen, waardoor kinderen letterlijk aansluitend op school in verenigingsverband kunnen sporten;
 - vakdocenten, met oog voor (motorische) achterstanden bij kinderen, en mogelijkheden om zowel binnen het onderwijs (motorische

⁵ Een op de negen kinderen groeit op in armoede. In de gezinnen en wijken waar zij verkeren is meestal sprake van een stapeling van problemen. De kinderen zelf hebben qua onderwijs en beroepsperspectief een slechte startpositie, grotere kans op overgewicht en (later) gezondheidsproblemen, en blijven significant achter in sportdeelname.

remedial teaching) als buiten- en naschools (doorverwijzing naar Jeugdsportfonds en/of schoolsportvereniging, contact met buurtsportcoach, enz.) concreet bij te dragen aan het sportief activeren van kinderen;

- in de beweegvriendelijkheid van de woonomgeving in achterstandswijken;
- versterking van de ouderbetrokkenheid bij het sporten en bewegen van hun kinderen;
- het (financieel) toegankelijk maken en fysiek bereikbaar houden van sportverenigingen voor kinderen in achterstandsituaties⁶;
- het aanbrenge van een vangnet waar het gaat om zwemvaardigheid; en
- een pedagogisch klimaat bij verenigingen waarin kinderen zich veilig en welkom voelen, en zij adequate begeleiding krijgen in het ontwikkelen van sportcompetenties.

Een belangrijke opgave in het sportstimuleringsbeleid blijft de opbouw van sportkapitaal bij kinderen.


2.4 Programmatische elementen in de lokale sportkapitaalmix: een levensloopgericht aanbod van sportmogelijkheden

- Wensen, motivatie, behoeften en mogelijkheden tot sporten veranderen in de levensloop van mensen. De gemeente doet er goed aan de verschillende levensfasen in hun eigen bevolking in kaart te brengen en te inventariseren in hoeverre het aanbod op deze levensloop gerelateerde veranderingen aansluit⁷. Waar dat niet het geval is, kan ze de betrokken organisaties stimuleren doelgroepgericht te denken en passend aanbod te ontwikkelen, dat inspeelt op de behoeften en wensen van specifieke doelgroepen en levensfasen⁸, en desnoods zelf voorzien in dit aanbod.

⁶ Bijvoorbeeld door (ondersteuning van) de inzet van een Jeugdsportfonds.

⁷ Sportregie Rotterdam heeft dit gedaan, waarbij de levensfasen zijn afgebakend door 'breuklijnen', zoals 'starten op de arbeidsmarkt', 'krijgen van eerste kind' en 'pensionering'. Vervolgens zijn 'beweeginitiatieven' ontwikkeld toegesneden op de verschillende levensfasen. Zie www.sportregie.nl.

⁸ NOC*NSF stimuleert deze manier van werken door sportclubs door promotie van het concept 'open club'. Zie <https://www.nocnsf.nl/openclubs>


- Bij de doelgroep jeugd is de opbouw van sportief kapitaal het goedkoopst en makkelijkst, terwijl van het opgebouwde kapitaal het langst profijt kan worden getrokken. Dat rechtvaardigt voortdurende aandacht voor de jeugd in het sportbeleid, temeer daar er sterke aanwijzingen zijn dat de sportdeelname bij de jeugd terugloopt⁹.
- De aanstelling van vakdocenten bij scholen, de inzet bij of rond scholen van uitvoerende buurtsportcoaches, en samenwerking van scholen met andere instellingen via buurtsportcoaches zijn allemaal mogelijkheden tot uitbreiding en intensivering van het programma van sportactiviteiten in en rond scholen. Denk aan schoolcompetities, schoolsportverenigingen, sport in het naschoolse aanbod, aangepast aanbod in het speciaal onderwijs e.d.
- Het gebruik van leerlingvolgsystemen is een middel om achterstanden in motorische ontwikkeling vroegtijdig te signaleren. Leerlingvolgsystemen kunnen behulpzaam zijn in het ontwikkelen van op het individuele kind toegesneden ondersteuning om de achterstanden weg te werken. Door het groeperen van de uitkomsten van de metingen, kan ook

duidelijk worden bij welke scholen en in welke wijken zich de meeste achterstanden voordoen, en van welke aard die achterstanden zijn. Zo ontstaat onderbouwing voor een school- en/of wijkgerichte aanpak van (bepaalde vormen van) bewegingsarmoede.

- Met name onder volwassenen is er een groeiende belangstelling voor actieve deelname aan loop- en fietsevenementen in de openbare ruimte. In de lokaal aanwezige sportkapitaalmix is over het algemeen het gebruik van de openbare ruimte als setting voor sportactiviteiten doelmatiger dan het gebruik van sportaccommodaties. Meebewegen in deze ontwikkeling is vanuit het oogpunt van het optimaliseren van het sportstimuleringsbeleid verstandig. Dit vraagt om de actieve

⁹ De sportdeelname bij 12-19-jarigen is van 2001-2004 tot 2013-2016 gezakt van 78 naar 71% (Van den Dool (2017) *Ontwikkeling sportdeelname naar leeftijd*. (Factsheet 2017/15. Utrecht: Mulier Instituut). Dit is slechts een van de vele signalen dat er bij kinderen nog veel bewegingswinst te halen is, en intensief beleid gericht op deze doelgroep noodzakelijk blijft. Zo heeft een op de zeven kinderen overgewicht, haalt minder dan de helft de bewegingsnormen voor kinderen, en zitten kinderen meer dan acht uur per dag.


ontwikkeling van een lokale (en regionale) sportevenementenkalender en versterking van de 'Afdeling sport' van de gemeente met kennis, vaardigheden en ondersteuningsmogelijkheden op het gebied van sportevenementen en sportief gebruik van de openbare ruimte.

Bij de doelgroep jeugd is de opbouw van sportief kapitaal het goedkoopst en makkelijkst, terwijl van het opgebouwde kapitaal het langst profijt kan worden getrokken.

- Met het oog op de vergrijzing van de bevolking is het voor gemeenten zaak in te steken op het bevorderen van de sportdeelname van ouderen en voor deze doelgroep aangepast aanbod te ontwikkelen en aan te bieden. In gemeenten die te maken hebben met een gelijktijdige ontgroening van de bevolking komt daar letterlijk ruimte voor, doordat de vraag naar ruimte in sporthallen en op sportparken afneemt.
- Sporten moet plaats kunnen vinden in een fysiek en sociaal veilige omgeving. Bij sportverenigingen en andere aanbieders van sportmogelijkheden dienen eisen te worden gesteld aan het pedagogisch klimaat, goed sportbestuur, aanwezigheid vertrouwenspersoon, en handhaving van alcohol-, drugs/doping- en rookbeleid. Ook bij evenementen en sportieve vormen van recreatie in de openbare ruimte is het zaak aandacht te hebben voor verlichting, veiligheid, alcoholbeleid e.d. Gemeenten kunnen hierop sturen in hun openbare ordebeleid, maar ook door voorwaarden te verbinden aan subsidies.


Het sociale ontwikkelingsmodel

De rol van sport in het sociale domein


Variant 2 Sociaal ontwikkelingsmodel

3.1 Algemeen

- In het sociale ontwikkelingsmodel wordt het sportstimuleringsbeleid uitgebreid met sportexterne doelstellingen op het gebied van welzijn en/of gezondheid. Sport wordt hierbij ingezet als middel om bepaalde (sportexterne) gezondheids- en welzijnseffecten te bereiken. Of deze inzet doelmatig en effectief is, hangt af van de juiste diagnose (wat is precies voor welke doelgroep het probleem?) en kennis en inzet van bewezen¹ effectieve aanpakken van dat probleem bij die doelgroep.
- In enge zin duidt het begrip *sociaal domein* op het bereik van de Wet maatschappelijke ondersteuning (Wmo) en dan eerst en vooral op het geheel van regelingen voor bestaanszekerheid en levenskwaliteit. Voor anderen dient het begrip sociaal domein als een moderne versie van

¹ Idealiter is de effectiviteit van een aanpak met wetenschappelijk onderzoek aangetoond, maar vaak ontbreekt dergelijk onderzoek (nog). Als dat het geval is, zou het streven moeten zijn een aanpak te hanteren waar in de praktijk goede ervaringen mee zijn opgedaan.

wat vroeger ‘maatschappelijk middenveld’ werd genoemd, en zijn niet alleen regelingen inbegrepen, maar ook organisaties. Bij levenskwaliteit gaat het niet alleen om zorg, maar ook om wonen en vrijetijdbesteding, waaronder sport. In dit visiedocument gebruiken we het begrip sociaal domein in deze tweede, bredere betekenis.

Het is nu aan de gemeenten om met minder middelen te proberen een niveau van bestaanszekerheid en levenskwaliteit in stand te houden.


- Het sociaal domein is de laatste jaren sterk in beweging. De Rijksoverheid wil de groei van (collectieve) regelingen voor bestaanszekerheid en levenskwaliteit indammen en draagt (daartoe) de uitvoering van een aantal regelingen over naar gemeenten. Het Rijk heeft bij de overdracht van de taken en verantwoordelijkheden de gewenste besparingen op de uitvoering van de regelingen ingeboekt. Het is nu aan de gemeenten om met minder middelen te proberen een niveau van bestaanszekerheid en levenskwaliteit in stand te houden voor de eigen inwoners, dat past bij het gegeven dat we nog steeds leven in een van de rijkste landen ter wereld.
- De sport kan helpen bij het realiseren van gemeentelijke beleidsdoelstellingen in het sociale domein, zoals bevordering van de participatie van kwetsbare groepen, versterking van de leefbaarheid, opvang van jongeren of arbeidsre-integratie. De sport kan ook helpen kostenbesparingen in het sociale domein te realiseren, door bij te dragen aan het beperken van de instroom van gebruikers in de regelingen, mogelijkheden te bieden tot maatwerk en vermindering van uitvoeringskosten.

3.2 Sport en (preventief) gezondheidsbeleid

- ‘Bewegen’ leidt per saldo tot positieve gezondheidseffecten². Per saldo wil zeggen dat de kosten van blessures in mindering zijn gebracht op

² Zie onder meer K. Breedveld et al. (2016) *Maatschappelijke betekenissen van sport: wetenschappelijke onderbouwing en weerslag in het lokale beleid*. Utrecht/Ede: Mulier Instituut/Kenniscentrum Sport.


de gezondheidsopbrengsten. In het sociale ontwikkelingsmodel zet men gericht sportvarianten en beweegprogramma's in om bepaalde welomschreven gezondheidseffecten te bereiken. De inzet van sport en bewegen is daarbij onderbouwd en toegesneden op de specifieke behoeften, wensen en mogelijkheden van beleidsmatig gedefinieerde doelgroepen, zoals ouderen, mensen met (een bepaalde) chronische ziekte, kinderen met gedragsproblemen, enz.³

- In het regeerakkoord van het kabinet Rutte III wordt gesproken over een preventieakkoord. Mogelijk kan dat akkoord ook inspireren tot een lokaal preventie- of vitaliteitsakkoord, of kan 'vitaliteit' de basis vormen voor een coalitieakkoord. In het ideale geval wordt in het lokale (preventieve gezondheids)beleid vastgesteld dat sport en bewegen helpen om de inwoners vitaal en gezond te houden en de instroom in de gezondheidszorg te beperken. De inzet van sport en bewegen gebeurt dan in nauwe samenwerking (bijvoorbeeld in een 'vitaliteitsalliantie') tussen partijen zoals de GGD, eerstelijns gezondheidsorganisaties en partijen die zich met verslavingszorg bezighouden. Een onderbouwde inzet van sport en bewegen impliceert de identificatie van een of meer doelgroepen (aard van de problematiek (obesitas, verslaving, beperkingen, eenzaamheid), omvang, vindplaats) en selectie van een toegesneden bewezen effectieve interventie⁴. De inzet van de interventie wordt gevolgd en geëvalueerd. Bij succes kan de interventie mogelijk worden opgeschaald. Bij uitblijven van succes is het zaak de oorzaak daarvan te achterhalen en te bezien of door bijsturing de effectiviteit kan worden verbeterd (zie verder hoofdstuk 7 Lerend sportbeleid).
- Sport en bewegen kunnen ook in curatief gezondheidsbeleid en bij revalidatie een rol spelen. Hoewel het hier niet een primaire taak van gemeenten betreft, kan de gemeente wel een stimulerende of faciliterende rol spelen, zo vastgelegd in een lokaal preventie- of vitaliteitsakkoord. Zo kan een bloeiend (sport)verenigingsleven bijdragen aan

³ Zie <http://carlverheijen.nl/>. De oud-topschaatser Carl Verheijen studeerde geneeskunde en was directeur van een gezondheidscentrum in Nijkerk en omgeving, waar sport, bewegen en gezondheidszorg op elkaar zijn betrokken. Een stelling op zijn website: 'Betaal een arts niet voor de verrichte handelingen, maar voor de gezondheidswinst van de patiënt.'

⁴ Zie www.loketgezondleven.nl

de opvang van mensen die door een ziekte of ongeluk geconfronteerd zijn met beperkingen. Er kan specialistische hulp nodig zijn om te revalideren en/of aan te passen aan de beperking, maar na deze fase van (acute) hulp kan een sportvereniging vervolgens een plaats zijn waar continuïteit wordt geboden aan de nieuwe, andere of aangepaste vorm van beweeggedrag. Een gemeente kan dit faciliteren met aanpassingen in de accommodatie, voorlichting, op begeleiding gerichte cursussen, doorverwijzing, vervoersregeling e.d.

‘Bewegen’ leidt per saldo tot positieve gezondheidseffecten.


3.3 Versterking van het sociale domein. De inzet van sport ter versterking van de leefbaarheid, participatie en het welbevinden

- De sociale of welzijnseffecten van sport (tegengaan vandalisme, burgerschapsvorming, vermindering eenzaamheid, leefbaarheid in de buurt, enz.) zijn aannemelijk, maar er is (nog) slechts in beperkte mate ‘harde’ wetenschappelijke onderbouwing van het optreden van deze effecten⁵. Waar die er is, is die geclausuleerd. Dat wil zeggen dat de gewenste effecten kunnen optreden, maar alleen in bepaalde contexten of onder specifieke condities. In sommige gevallen wordt daarbij duidelijk dat wanneer niet aan die condities wordt voldaan, positieve effecten kunnen omslaan in negatieve effecten. Nog meer dan bij de inzet op gezondheidseffecten, is het voor het bereiken van gewenste sociale effecten zaak uit te gaan van een goede probleemanalyse en te werken met een goed onderbouwde interventie(strategie), en het feitelijk verloop van de interventie te monitoren om te zien of daadwerkelijk naar het nagestreefde doel wordt toegewerkt.
- De sportvereniging is zowel een formeel sociaal netwerk of organisatie, als een startpunt voor het ontstaan van informele sociale netwerken. Mensen leren via de sportvereniging andere mensen kennen: ouders van andere kinderen, dorpsgenoten, wijkbewoners, enz., en vormen

⁵ Zie noot 2 in dit hoofdstuk.


daarmee teams en 'clubjes binnen de club'. De vereniging is een plaats om sociale vaardigheden op te doen, iets te (leren) organiseren, waar gezelligheid wordt gevonden en gevoelens van eenzaamheid worden tegengegaan. Een florerende sportvereniging kan zo bijdragen aan maatschappelijke participatie, samenhang en zelfredzaamheid en helpen voorkomen dat mensen een beroep gaan doen op generalistische of specialistische zorg of hulp.

- In een basaal sportstimuleringsbeleid is het genoeg dat deze sociale effecten *kunnen* optreden. In het sociale ontwikkelingsmodel wordt er (bij)gestuurd op het optreden van deze effecten. Er is dan kennis nodig van onder welke voorwaarden precies (veilig sportklimaat, organisatie sociale activiteiten, open/divers bestuur, enz.) de effecten optreden, en er wordt gemonitord op het bereiken van de effecten.

De vereniging is een plaats om sociale vaardigheden op te doen, iets te (leren) organiseren, waar gezelligheid wordt gevonden en gevoelens van eenzaamheid worden tegengegaan.


- Sport is tegenwoordig meer dan de sportvereniging. Het wordt individueel en in informele groepen beoefend: loopgroepjes, fietsgroepjes, met een groep vrienden in het park, enz. De burger onderneemt en 'regelt' deze activiteiten zelf, maar de gemeente en eerstelijnsvoorzieningen zouden ze kunnen stimuleren en ondersteunen, bijvoorbeeld in combinatie met 'regelingen' waarbij bewegen onderdeel is van een behandel- of adviestraject⁶. Ook de inzet van buurtsportcoaches is te beschouwen als een lichte vorm van ondersteuning voor informele netwerkvorming en beweegactiviteiten op pleintjes, bij zorginstellingen of scholen in achterstandswijken.
- Hulp- en zorgaanbieders kunnen gebruikmaken van sportaccommodaties om op laagdrempelige wijze, kleinschalig en fijnmazig toegang te geven tot hun ondersteuningsaanbod. Zo kan de sportaccommodatie gebruikt worden als setting voor dagbesteding en activiteiten in de sfeer van werkbemiddeling, kinderopvang en jeugdzorg (zie ook paragraaf 2.2).

⁶ Zie bijvoorbeeld de interventie 'Bewegen op recept in de sport' (<https://www.kenniscentrumsport.nl/sportinterventies-en-beweeginterventies/interventie/bewegen-op-recept-bij-de-sport/>) en de toepassing ervan in Nieuwegein (<https://www.roerdomp.nl/zorgaanbod/huisarts/bewegen-op-recept/>).


- Om vorm te geven aan een samenhangende lokale ondersteuningsstructuur zijn op veel plaatsen sociale wijkteams of wijkzorgteams in het leven geroepen. De wijkteams zijn te zien als een soort 'sociale eerstelijnszorg'. Buurtsportcoaches zouden kunnen participeren in de sociale wijkteams, of ten minste worden geraadpleegd door de wijkteams. De wijkteams zouden weet moet hebben van de sportverenigingen in hun dorp, wijk of gemeente, en welke ondersteuningsmogelijkheden die bieden voor welke groepen (een voetbalvereniging die wandelvoetbal aanbiedt, een judovereniging met een speciaal programma voor kinderen met overgewicht, enz.). Deze vormen van ondersteuning dienen te stoelen op inzicht in de werkzame mechanismes van specifieke vormen van sportaanbod.
- In veel dorpen is de lokale voetbal- of tennisvereniging de laatste sociale haven, de laatste plek waar mensen elkaar nog tegenkomen, nu kerk, kroeg en school zijn verdwenen en de laatste supermarkt is gesloten. Deze plekken kunnen met vrij weinig kosten geschikt gemaakt worden als ontmoetingsplek en om de ondersteuning voor de hulpvragende burger toegankelijk en overzichtelijk te maken, met name waar het gaat om lichte en eenvoudige ondersteuningsvragen. Daarmee kan voor de burger meer gevoel voor samenhang in de sociale (ondersteunings)sfeer ontstaan. Zeker wanneer op deze locaties ook wijkteams of andere 'basis-ondersteuners' te benaderen zijn, die van daaruit kunnen doorverwijzen naar andere, al dan niet specialistische vormen van ondersteuning.

Buurtsportcoaches zouden kunnen participeren in de sociale wijkteams, of ten minste worden geraadpleegd door de wijkteams.


Het economische ontwikkelingsmodel

De bijdrage van sport aan de lokale welvaart


Variant 3 Economisch ontwikkelingsmodel

4.1 Algemeen

- Het economisch ontwikkelingsmodel behelst de instrumentele inzet van sport ter bevordering van de lokale welvaart. Daarin kunnen accenten worden gelegd op city- of regiomarketing, gebiedsontwikkeling en verbetering van het vestigingsklimaat (paragraaf 4.2), op de verbinding met de toeristische sector (fietsregio, watersportcentrum, strandporten) (paragraaf 4.3), op innovatie (paragraaf 4.4) en/of de ontwikkeling van de werkgelegenheid in en door de sportsector (paragraaf 4.5).
- Voor de instrumentele inzet van sport ten behoeve van het economisch beleid geldt dat in het economisch beleid een probleem is vastgesteld, waarbij sport kan bijdragen aan de oplossing. Het kan ook zijn dat er niet echt sprake is van een probleem, maar dat kansen voor economische ontwikkeling worden gezien in activiteiten van de sportsector, zoals de organisatie van een evenement of de bouw van een iconi-

sche sporttempel. In alle gevallen is de effectiviteit en doelmatigheid van het beleid gebaat bij een serieuze onderbouwing en gebruik van bewezen of aangetoond effectieve strategieën. Het is ten minste zaak de gevolgde aanpak te monitoren en op gezette tijden te evalueren. Een korte terugkoppelingscyclus geeft de mogelijkheid snel te leren of de gevolgde aanpak werkt en te bepalen of bijsturing mogelijk en gewenst is.

4.2 Sport en city marketing, gebiedsontwikkeling en vestigingsklimaat

- Heeft de gemeente een city marketingbeleid en/of de regio een regio marketingbeleid? Zo ja, dan kan de sport daaraan bijdragen. De wijze waarop dat kan is afhankelijk van de doelstellingen en doelgroepen van het city en/of regio marketingbeleid. Staat daarin het vestigingsklimaat centraal, het imago van de gemeente/regio of de ontwikkeling van de gemeente/regio als toeristische bestemming? Als een gemeente/regio bijvoorbeeld beter wil scoren op de toeristische markt, kan uitgezocht worden wat de groei van het aandeel op de toeristische markt belemmert. Kent men in de toeristische markt deze bestemming niet? Heeft de bestemming een toeristisch onaantrekkelijk imago? Wordt de bestemming als duur beschouwd? Afhankelijk van de uitkomsten kan vervolgens worden gezien of en hoe sport behulpzaam kan zijn in de city/regio marketingstrategie. Een groot evenement met veel media-aandacht en bijkomende plaatjes - zoals vaak geschoten bij de start of passage van een grote wielerronde - kan helpen bij het vergroten van de naamsbekendheid van de stad/regio en opname van de stad/regio in het lijstje van potentiële vakantiebestemmingen. Strandsportevenementen op het strand van Scheveningen kunnen, door het benadrukken dat het hier gaat om Den Haag aan Zee, helpen het imago van Den Haag te versterken als stad waar stedelijk en kusttoerisme samengaan.

Een groot evenement met veel media-aandacht en bijkomende plaatjes kan helpen bij het vergroten van de naamsbekendheid van de stad of regio.


- Vergeleken met twee - drie decennia terug is het aantal en de impact van (sport)evenementen enorm toegenomen. Sportevenementen zijn hoogtepunten in de beleveniseconomie en aanjagers van (nieuwe) vormen van bedrijvigheid, zoals sportevenementenbureaus, sportmarketingbureaus, cateraars, mediabedrijven, aanbieders van lichtshows, tentenbouwers, enz. Er zijn specifieke opleidingen eventmanagement ontstaan en evenementen kunnen een impact hebben op het vestigingsklimaat. Kortom, men kan evenementen benaderen als (een eenmalige kans op een) 'feestje', maar ook zien als een meer structureel element van de lokale beleveniseconomie. In dat geval is men beter geprepareerd op de kansen die zich voordoen bij toewijzing van een evenement en kan men terugvallen op een beproefde aanpak om het rendement van het evenement te maximaliseren.
- Sportvoorzieningen kunnen werken als katalysatoren in gebiedsontwikkeling. Denk bijvoorbeeld aan de Arena in Amsterdam-Zuidoost en de plannen voor 'Feyenoord City' op de zuidoever in Rotterdam.
- Sport kan bijdragen aan verbetering van het vestigingsklimaat voor inwoners en bedrijven. Voor (het aantrekken en vasthouden van) inwoners zullen vooral een bloeiend verenigingsleven, de breedtesportvoorzieningen en mogelijkheden voor sportief bewegen van belang zijn. Bedrijven kunnen hier belang aan hechten met het oog op (het kunnen aantrekken van) hun personeel. Daarnaast is topsport voor bedrijven interessant vanwege de mogelijkheden die dit biedt tot netwerken met andere bedrijven (in een sponsorcollege of VIP-lounge).
- Onderwijs wordt een steeds belangrijker aspect van het vestigingsklimaat, zeker voor buitenlandse werknemers. De combinatie van (internationaal) onderwijs met sportvoorzieningen is wenselijk om een veelheid van redenen, maar zeker ook vanwege de aantrekkelijkheid die elk van deze voorzieningen toevoegt aan de andere voorziening, en daarmee aan het vestigingsklimaat in de gemeente.
- De meeste mensen vinden hun gezondheid cruciaal voor hun levensgeluk. De profilering van de gemeente als 'gezonde stad' kan daarom bijdragen aan de aantrekkelijkheid van de stad als vestigingsplaats.

4.3 Sport en toerisme

- Met de organisatie van bijpassende evenementen of steun voor topsporters en/of teams in de betreffende sporten kan een gemeente of regio zichtbaar maken dat het een sterk aanbod heeft in watersport, wandelmogelijkheden, fietsen, enz. Sport kan een (beeldbepalende) rol spelen en biedt kansen in het promoten van een toeristisch-recreatief imago, bijvoorbeeld als ‘fietsprovincie’ of ‘watersportregio’.
- Sportvoorzieningen als jachthavens, hippische centra en golfbanen kunnen, in combinatie met horeca- en logiesvoorzieningen, ondersteunend worden aan of deel worden van het toeristisch-recreatieve aanbod van een gemeente of regio. Afstemming van ruimtelijk, economische en sportbeleid is hierbij gewenst.

4.4 Innovatie en ruimte voor talent

- Als de gemeente hoger onderwijsinstellingen, instituten, laboratoria, technologisch geavanceerde bedrijven en medische (onderzoeks-)instellingen herbergt, valt een verbinding met sport te overwegen, gericht op innovatie in en door sport. Enerzijds kunnen sportvoorzieningen worden gebruikt als proeftuinen, als aansprekende settings waarin nieuwe materialen worden uitgeprobeerd, wordt geëxperimenteerd met voeding of trainingsapps, nieuwe vormen van revalidatie, de mogelijkheden van robots, video-analyses, enz. Anderzijds kan de topsport en training op hoog niveau, waarbij de grenzen van menselijke vermogens worden opgezocht, ook een gewaardeerde bijdrage leveren aan een op innovatie en kwaliteitsverbetering gericht ecosysteem.

4.5 Werkgelegenheid

- Een gemeente kan zich ontwikkelen als sportbedrijven- of sportwerkstad. Deze gemeente heeft binnen haar grenzen relatief veel werkgelegenheid op sportgebied. Zij maakt dat zichtbaar en zet in op versterking van het lokale cluster van sportbedrijven, bijvoorbeeld met


het oog op de groei van de werkgelegenheid ter plaatse en bijdrage aan de marketing van de gemeente als sportgemeente. Clustering komt ook in andere bedrijfstakken voor, wanneer daarmee synergie en kostenbesparing kunnen worden bereikt, onder meer door de nabijheid van toeleveranciers en co-makers en gespecialiseerde ondersteunende bedrijven. Te denken valt aan bedrijven en werkgelegenheid in de sfeer van fabricage en distributie van sportartikelen, sportmarketing, bouwers en exploitanten van sportaccommodaties, sportbonden, kennisinstellingen, hoofdkantoren van fitnessketens e.d.


Een gemeente kan zich ontwikkelen als sportbedrijven- of sportwerkstad

- Sportverenigingen, -stichtingen en -accommodaties kunnen ingezet worden voor projecten gericht op het opdoen van werkervaring (maatschappelijke stages) en/of projecten gericht op arbeidsre-integratie. Zowel in de sport zelf, als in de facilitering ervan (groenbeheer, catering).

Rand- voorwaarden voor lokaal sportbeleid

Deel 2


De regionale inbedding van het lokale sportbeleid

5.1 Regionale afstemming

- Een gemeente bevindt zich niet in het luchtledige, maar is altijd gesitueerd in een bepaalde omgeving met allerlei specifieke (ruimtelijke, demografische, sociaaleconomische, enz.) kenmerken, en aanpalende gemeenten, met hun eigen sportbeleid en sportvoorzieningen ('lokaal aanwezig sportkapitaal'). Met behoud van de gemeentelijke autonomie zijn er mogelijkheden voor afstemming en sportbeleidsontwikkeling op regionaal niveau (te denken valt aan de VSG-regio's, die vrijwel geheel samenvallen met de gezondheidsregio's) of provinciaal niveau. Er zijn ten minste zes onderwerpen aan te wijzen waarop regio's of provincies in het sportbeleid een betekenisvolle rol zouden kunnen vervullen:
 - bovenlokale sportaccommodaties,
 - talentontwikkeling,
 - evenementen,
 - gehandicaptensport,
 - buitensportvoorzieningen en 6) gedeeld werkgeverschap en schaalvoordelen in exploitatie.

5.2 Bovenlokale accommodaties

- Sommige sportaccommodaties zijn aan te merken als bovenlokaal. Hierbij is het verzorgingsgebied groter dan de gemeente waar de accommodatie is te vinden, met uitzondering van de allergrootste gemeenten. Denk aan ijsbanen, turnhallen met vaste opstelling van toestellen, wielervedbanen, roeibanen e.d. Maar ook aan de voorzieningen ('topsporthallen', 'stadions') voor (amateur)sportverenigingen die op het (bijna) hoogste niveau spelen, en die vragen om trainingsruimte, plaatsen voor toeschouwers, ruimte voor de media, meer parkeerplaatsen, eisen stellen aan de verlichting e.d. Hierbij valt verder ook nog te denken aan topsporttalentscholen en trainingscentra. Bij dit soort voorzieningen lijkt regionale afstemming gewenst om te komen tot een optimale spreiding, bezetting en kostenverdeling van deze voorzieningen, bij voorkeur in samenhang met de andere aspecten van de te ontwikkelen regionale visie.


5.3 Talentontwikkeling

- Talentontwikkeling is de brug tussen de lokale breedtesport en de (internationale) topsport. Kinderen starten hun sportcarrière bij de lokale volleybalclub of turnvereniging. Voor kinderen met talent is het zaak de sport(competitie) uitdagend te houden. Dat kan door ze de gelegenheid te geven met andere talenten te trainen, te laten begeleiden door goed geschoolde coaches, en uit te laten komen in regionale en landelijke competities en/of toernooien. Deze talenten zijn gebaat bij op hoog regionaal of landelijk niveau spelende verenigingen en/of een regionaal trainingscentrum, waar sporttechnische begeleiding op hoger niveau aanwezig is, intensief getraind kan worden en additionele faciliteiten beschikbaar zijn, zoals een topsporttalentschool.

Voor kinderen met talent is het zaak de sport(competitie) uitdagend te houden.

- Regionaal beleid ten aanzien van talentontwikkeling heeft er baat bij dat het is afgestemd op het regionale beleid op het gebied van bovenlokale sportaccommodaties. Concreet: een regionaal trainingscentrum is het best fysiek gevestigd in of in directe nabijheid van een (topsport) accommodatie en talentschool. Qua voorzieningen kan het punt van de talentontwikkeling/trainingscentra etc. worden meegenomen bij de bovenlokale voorzieningen. Verder is het nuttig om inhoudelijk te inventariseren welke takken van sport op bovenlokaal niveau in een regio aanwezig zijn (bijvoorbeeld verenigingen die spelen op eredivisie


of eerste divisieniveau), en te zien hoe het gesteld is met de beschikbaarheid en kwaliteit van benodigde accommodaties voor training en wedstrijden.

- Aparte aandacht kan uitgaan naar talentontwikkeling in de gehandicapten sport (zie hierna).

5.4 Evenementen

- Voor sommige evenementen geldt dat regionale afstemming wenselijk of nodig is. Dit geldt in het bijzonder voor evenementen die letterlijk de gemeentegrenzen overschrijden, zoals vaak het geval is bij wiel- en loopevenementen. Daarnaast kan het bij bepaalde grootschalige evenementen een overweging zijn om deze in gezamenlijkheid te organiseren en als regionaal te profileren. Hiermee kunnen risico's en kosten worden gespreid van evenementen die voor een enkele gemeente te groot of risicovol zijn. Dit wordt des te reëler, wanneer aan de voorkant ook duidelijk is dat en hoe de opbrengsten worden gedeeld door de organiserende gemeenten.


Bij bepaalde grootschalige evenementen kan het een overweging zijn om deze in gezamenlijkheid te organiseren en als regionaal te profileren.

- Het bestaande regionale aanbod van evenementen kan in kaart worden gebracht en gekoppeld aan de beschikbaarheid van benodigde accommodaties. De bestaande samenwerking bij projecten kan worden geëvalueerd en onderzocht op succes- en faalfactoren en potentie voor regionale samenwerking. Ook hier geldt dat aparte aandacht kan uitgaan naar evenementen in de sfeer van de gehandicapten sport.

5.5 Gehandicapten sport

- De groep gehandicapten en mensen met chronische aandoening is intern sterk gedifferentieerd, waardoor levensvatbaar aanbod vaak op


een hoger dan gemeentelijk niveau moet worden georganiseerd. In het kader van het programma Grenzeloos Actief wordt gewerkt aan regionale vraag-aanbodanalyses en het (digitaal) zichtbaar maken van het regionale aanbod ten behoeve van de doelgroepen¹.

- In een regionale visie is het goed de uitkomsten van de vraag-aanbodanalyse mee te nemen en te analyseren op witte vlekken, mogelijkheden tot optimalisatie en verbinding met de andere elementen van de regionale visie, zoals (toegankelijke) accommodaties, talentontwikkeling en evenementen. Wellicht behoort ook een regionale vervoersregeling tot de mogelijkheden.

5.6 Buitensportvoorzieningen

- Een aantal buitensportvoorzieningen heeft een gemeentegrens overstijgend karakter. Dit betreft routes voor fietsen, wandelen, hardlopen, paardrijden en watersport, die in veel regio's vallen of vallen onder een of meer recreatieschappen. Waar vroeger het accent vaak lag op verblijfsrecreatie en natuurbehoud en -beleving, is het buitengebied de laatste twee decennia meer en meer in trek gekomen voor allerlei vormen van lopen, fietsen, skaten en buitenfitness (zoals *obstacle runs*, *bootcamps* e.d.). Een goede dooradering van de regio met allerlei fiets- en wandelpaden, paardrij- en vaarroutes draagt bij aan de kwaliteit van het vestigingsklimaat van die regio, vitaliteit van de inwoners en aantrekkelijkheid van de regio voor recreanten en toeristen.

¹ Zie www.unieksporten.nl


- In een regionale sportkaart zouden niet alleen de puntlocaties (sportaccommodaties) maar ook de routestructuren ten behoeve van sportief-recreatief gebruik zichtbaar moeten zijn, en een visie ontwikkeld moeten worden voor de houdbaarheid op de lange termijn, het wegwerken van witte vlekken en barrières, en continue aanpassing op de veranderende wensen en noden van de bevolking.


Waar vroeger het accent vaak lag op verblijfsrecreatie en natuurbehoud en -beleving, is het buitengebied de laatste twee decennia meer in trek gekomen voor allerlei vormen van lopen, fietsen, skaten en buitenfitness.


5.7 Gedeeld werkgeverschap en schaalvoordelen in de exploitatie

- Gemeenten kunnen het werkgeverschap van buurtsportcoaches onderbrengen in een gedeelde of gezamenlijke regionale of provinciale werkgeversorganisatie. Dit kan operationele schaalvoordelen opleveren, meer doorgroeikansen voor de buurtsportcoaches en meer mogelijkheden bieden voor deskundigheidsbevordering. Door de grotere omvang van de werkgeversorganisatie kan er meer ruimte komen om buurtsportcoaches in dienst te nemen die gespecialiseerd zijn in de benadering van specifieke doelgroepen, zoals ouderen, chronisch zieken of kinderen met overgewicht.

Door de grotere omvang van de werkgeversorganisatie kan er meer ruimte komen om buurtsportcoaches in dienst te nemen die gespecialiseerd zijn.

- Beheer en exploitatie van sportvoorzieningen kan worden ondergebracht in een gezamenlijk of regionaal sportbedrijf. Door de grotere omvang van dit sportbedrijf zijn operationele schaalvoordelen te halen en kan meer specialistische deskundigheid in huis worden gehaald en behouden. Het zou ook eenvoudiger moeten zijn continuïteit en consistentie in onderhoud te borgen en in te spelen op onverwachte situaties.


Sport en ruimte. Naar plannen voor een activerende beweeginfrastructuur

6.1 De Omgevingswet

- De nieuwe Omgevingswet vervangt veel bestaande wet- en regelgeving in de sfeer van ruimtelijke ordening, milieubeleid en waterbeheer door één wet en afgeleide regelgeving. Overgangswetgeving zet het bestaande om naar het nieuwe wettelijk kader, maar de spelregels veranderen met de nieuwe wet, ook waar het gaat om de ruimtelijke en milieuaspecten van sport. De belangrijkste nieuwe instrumenten zijn de omgevingsvisie en het omgevingsplan.


De belangrijkste nieuwe instrumenten zijn de omgevingsvisie en het omgevingsplan.

- In de omgevingsvisie, en in de uitwerking daarvan in het omgevingsplan, zal de relatie tussen ruimte en milieu enerzijds, en gezondheid anderzijds, een belangrijke plaats krijgen. Het gaat dan niet alleen om bescherming tegen milieu- en gezondheidsrisico's (van verkeer, gevaarlijke stoffen, overstromingen e.d.), maar tevens om de te behalen gezondheidswinst (mogelijkheden voor actief vervoer, beweegvriendelijke omgeving, ontmoetingsplekken e.d.). Er ontstaan hiermee mogelijkheden om bij de inrichting van de omgeving gezondheidsbevordering en beweegvriendelijkheid een speerpunt te maken bij het ontwerp van de omgevingsvisie¹.

6.2 Afstemming sportbeleid en omgevingsbeleid

Een visie op de beweegvriendelijke omgeving vraagt een nieuw soort expertise van de gemeente, en in elk geval van de afdeling die zich vanouds met sport heeft beziggehouden. Het gaat niet alleen meer om realisatie, beheer en exploitatie van sportaccommodaties. De opgave is nu veel groter, breder en op veel plaatsen verbonden met andere aspecten en afdelingen van het gemeentelijk beleid. De (uitdagende) vraag wordt hoe

¹ Zie onder andere het advies *Gezond groen in en om de stad* van de Gezondheidsraad (2017) (https://www.gezondheidsraad.nl/sites/default/files/grpublication/201705_gezond_groen_in_en_om_de_stad.pdf) en de *Balans van de Leefomgeving. Richting geven* – Ruimte maken van het Planbureau voor de Leefomgeving (2016).


de gemeente zo kan worden ingericht, dat woon-, werk- en vrijetijdsomgeving, en de verbindingen daartussen, optimaal bijdragen aan de gezondheid van de gebruikers van die ruimte. Daartoe zal die omgeving sociaal veilig, vertrouwd en herkenbaar en voor iedereen toegankelijk moeten zijn, vrij van milieugevaren en aantrekkelijk voor vormen van actief vervoer (fietsen, lopen).

Het vormen van een visie op een beweegvriendelijke omgeving vraagt om het bijeenbrengen van meerdere disciplines en ontschotting van bestaande gemeentelijke afdelingen. Dit zal waarschijnlijk sowieso moeten gebeuren om te kunnen werken binnen het nieuwe regime van de Omgevingswet. Het is dan zaak dat er een eenheid komt die een op gezondheidsbevordering gerichte opdracht krijgt, waarin sport-, spelen en recreatiebeleid bijeenkomen, maar ook beleid gericht op fietsen en lopen, toegankelijkheid en sociale veiligheid in de openbare ruimte. Dit beleid heeft zowel aandacht voor plekken (volkstuinten, zwembaden, parken, speelpleinen, enz.) als voor routes (ruiterpaden, vaarroutes, fietspaden). En dit beleid heeft niet alleen oog voor de fysieke inrichting, maar stemt af met allerlei organisaties die in die ruimte activiteiten (kunnen, willen) organiseren en het aanbod van activiteiten (toernooien, evenementen, lopen, straatcompetities, enz.) steunt.

De vraag wordt hoe de gemeente zo kan worden ingericht, dat woon-, werk- en vrijetijdsomgeving, en de verbindingen daartussen, optimaal bijdragen aan de gezondheid van de gebruikers.

6.3 Sportnormen, planningsnormen en benchmarks

- Sport en bewegen vergen ruimte. Bij de uitwerking van een omgevingsvisie naar een omgevingsplan is het wenselijk over richtsnoeren of planningsnormen te kunnen beschikken, om indicatief de ruimte te kunnen claimen die nodig is voor het (sportief) kunnen bewegen van de


(toekomstige) bewoners. Hoewel het voor gemeenten handig zal zijn als er landelijk voorbeelden beschikbaar zijn van dergelijke normen, kunnen die lokaal worden vastgesteld, rekening houdend met de lokale omstandigheden, voorkeuren en wensen.

- Planningsnormen worden gebruikt voor behoefte-ramingen voor specifieke sportaccommodaties. Een simpel voorbeeld is een sporthal per 15.000 - 20.000 inwoners. Door de bestaande situatie te vergelijken met een normatieve berekening op basis van (landelijke) planningsnormen, beschikt de gemeente over een benchmark.
- Benchmarking kan ook nuttig zijn op bezettingscijfers, waarderingscijfers en/of tarieven, zowel tussen gemeenten als, bij bepaalde typen accommodaties, binnen een gemeente. Door bezettingsgraden en waarderingscijfers van sporthallen binnen een gemeente te vergelijken kan inzicht worden verkregen in de mate van gebruik van de hallen. Bij herhaling van die vergelijking verkrijgt men inzicht in de ontwikkeling daarin. Als een gemeente een bepaalde grenswaarde heeft gedefinieerd, kunnen bij overschrijding daarvan acties in gang worden gezet. Is bijvoorbeeld bepaald dat een hal 'vol' is bij een bezettingsgraad van 80 procent, of onderbenut bij een bezettingsgraad beneden de 40 procent, dan kan bijgestuurd worden op de roostering, tarifiering en/of aantallen sporthallen bij (een naderende) overschrijding van die grenswaarden.


Een simpel voorbeeld van een planningsnorm is een sporthal per 15.000 - 20.000 inwoners.

- Een sportnorm beschrijft het benodigde aantal vierkante meter sportruimte per inwoner of per huishouden/woning. Bij de bepaling van zo'n norm is het zaak nauwkeurig te beschrijven wat tot 'sport' wordt gerekend, en wat niet. Verder is van belang aan te geven binnen welke straal of reisafstand die vierkante meters gevonden moeten kunnen worden. Tot slot kan in de norm een gevoeligheid worden ingebouwd voor de dichtheid van de bebouwing².

² Bij wijze van voorbeeld: in een hoog stedelijk milieu zou een norm van 3 vierkante meter sportruimte per woning binnen een straal van 2 kilometer kunnen gelden, en in een laag stedelijk milieu van 6 vierkante meter per woning binnen een straal van 2 kilometer.

6.4 Duurzaamheid

- Ook de sport kan bijdragen aan een duurzamere samenleving, door CO₂ neutraal te bouwen, water- en energiegebruik te beperken, afval te scheiden, enz. In gemeentelijke accommodaties kan de gemeente zelf uitvoering geven aan de nieuwe wet- en regelgeving, zoals toepassen van energiebesparende maatregelen die zich binnen vijf jaar terugverdienen en het terugdringen van het gebruik van chemische bestrijdingsmiddelen in sportveld- en groenbeheer. Daarnaast kunnen gemeenten particuliere exploitanten en/of beheerders, in het bijzonder sportverenigingen en sportstichtingen, ondersteunen en adviseren bij de implementatie van duurzaamheidsmaatregelen en gebruik van gerelateerde subsidiemogelijkheden.
- Er bestaat een landelijke Subsidierегeling Energiebesparing en duurzame energie sportaccommodaties (EDS), bedoeld om duurzaamheidsmaatregelen bij sportverenigingen en bepaalde typen sportstichtingen te stimuleren³. Gemeenten kunnen bijdragen aan het bekendmaken van de regeling, bijvoorbeeld via de lokale sportraad of het beleggen van voorlichtingsbijeenkomsten. Zij kunnen verder het uitvoeren van energiescans stimuleren en eventueel een lokaal duurzaamheidsfonds inrichten om liquiditeitsproblemen bij verenigingen te ondervangen. Verenigingen kunnen dan uit dit fonds een lening krijgen voor het nemen van duurzaamheidsmaatregelen of het plaatsen van zonnepanelen, en de lening terugbetalen uit de besparing op de energiekosten.
- De sportvereniging kan duurzaamheid tastbaar en grijpbaar maken voor de leden van de vereniging - via het clubhuis kunnen de leden van de vereniging worden bereikt, bijvoorbeeld met het voorbeeld van de zonnepanelen op het dak van het clubhuis, of de ledverlichting in het clubhuis.

Ook de sport kan bijdragen aan een duurzamere samenleving.

³ Zie <https://www.rvo.nl/subsidies-regelingen/subsidierегeling-energiebesparing-en-duurzame-energie-sportaccommodaties-eds>


7.1 Algemeen

- Deze visie stoelt op de kracht van sport als een zichzelf organiserende activiteit, waar mensen uit eigen wil aan deelnemen, waaraan ze plezier en zingeving ontleen, en die gunstige maatschappelijke en economische (bij-)effecten kan hebben. De kunst voor gemeenten is mee te liften op deze vorm van maatschappelijke zelforganisatie, op een zodanige wijze dat deze zich gesteund voelt en gefaciliteerd weet, en het optreden van gunstige effecten wordt bevorderd. Deze kunst vergt een vorm van 'lerend beleid'.


Lerend beleid is 'nooit af'.

- Lerend beleid is niet simpelweg of automatisch aanpassen op ontwikkelingen in de sportvraag, maar beleid dat streeft naar kwaliteitsverbetering en proactief zoekt naar mogelijkheden om doelmatiger


en effectiever te zijn in het bereiken van beleidsdoelstellingen. Het beleidsproces is zo ingericht, dat het hier inzicht in verwerft en deze inzichten op korte termijn kan toepassen. Lerend beleid is 'nooit af'. Het beleid kan niet alleen altijd beter, het dient zich ook voortdurend aan te passen, omdat de context waarin het zich ontplooit continu verandert, waardoor de condities voor doelmatig en effectief beleid eveneens voortdurend veranderen.

7.2 Leren = doelen stellen + proberen + meten

- Belangrijke elementen in lerend beleid zijn weten waar je naar streeft, en in functie daarvan weten wat je wil weten, meten wat je wil weten, ervaringen opdoen (bijvoorbeeld door te experimenteren) en ervaringen uitwisselen. Daarbij is van belang dat terugkoppeling direct is en vlot verloopt ('kortcyclisch' is); met een evaluatie om de vier jaar leert men in de praktijk niet zoveel. Lerend beleid veronderstelt ten slotte enige beleidsvrijheid om aanpak en inzet van middelen aan te passen om het gestelde doel (doelmatiger en/of effectiever) te bereiken, als veranderde omstandigheden en/of inmiddels verworven inzichten daar aanleiding toe geven.
- Lerend beleid impliceert een continue gerichtheid op het beter laten renderen van het gemeentelijke sportkapitaal. Dat kan ruwweg op drie manieren: door het verbeteren van de doelmatigheid bij de instandhouding van sportpraktijken, door het vergroten van de positieve externe effecten van sportpraktijken en door het tegengaan van negatieve externe effecten van sportpraktijken.
- Het is zaak te bepalen wat men wil weten en hoe dat te meten. Vervolgens moeten feitelijk metingen worden verricht en zaken worden vastgelegd, liefst in de vorm van registraties en/of herhaalde metingen (monitors), op een wijze dat vergelijking tussen gemeenten mogelijk is (benchmarks). Dit zal lang altijd niet kunnen of kosteneffectief zijn (bijvoorbeeld bij subsidies voor kleinschalige en eenvoudige sportstimuleringsprojecten), maar juist bij de grote uitgavenpost sportaccommodaties kan er duidelijk meer dan nu gebeurt.


- Met goede haalbaarheidsstudies en prognoses werken voordat wordt geïnvesteerd in nieuwe accommodaties helpt om te voorkomen dat het sportkapitaal slecht of niet rendeert. Wanneer wordt voorzien dat door demografische ontwikkelingen en/of veranderende sportvoorkeuren het gebruik van een bepaalde voorziening in de toekomst zal gaan teruglopen, dan kan een renovatie of tijdelijke voorziening worden overwogen. Of een (multifunctionele) voorziening, die met relatief geringe kosten geschikt kan worden gemaakt voor andere vormen van sport en bewegen, of zelfs voor een geheel andere functie.
- Bij sportstimuleringsprojecten gericht op bepaalde doelgroepen is het mooi als men gebruik kan maken van een wetenschappelijk onderbouwde interventie die bewezen effectief is. Als zo'n interventie niet te vinden is of praktisch niet toepasbaar, zou men op zoek moeten gaan naar een aanpak waar in de praktijk positieve ervaringen mee zijn opgedaan - een aanpak dus die zich praktisch bewezen heeft. Is zo'n aanpak niet beschikbaar, en moet men zelf een nieuwe aanpak ontwikkelen ('experimenteren'), dan is het raadzaam van tevoren vast te leggen hóe men denkt dat de aanpak zal kunnen gaan werken. In de monitoring kan men dan volgen of deze verwachting uitkomt, en zo niet, proberen de aanpak bij te sturen.


Het gaat niet altijd (alleen maar) om tellen, maar ook om vertellen.

- Lang niet altijd is het mogelijk interventies of beleid kwantitatief te monitoren en/of een kwantitatieve effectmeting uit te voeren. In die gevallen kan een meer kwalitatieve aanpak worden overwogen. Soms kan dat zelfs de voorkeur hebben, bijvoorbeeld bij doelgroepen die niet met vragenlijstonderzoek zijn te bereiken, of wanneer het er juist om gaat ervaringen of veranderingen in gedrag te peilen. Kwalitatief onderzoek kan ook heel nuttig zijn om letterlijk met doelgroepen in gesprek te raken, te leren hoe zij beleid of interventies waarnemen en waarderen, en suggesties op te halen voor aanpassingen van het beleid of de ingezette interventies. Het gaat dus niet altijd (alleen maar) om tellen, maar ook om vertellen.


7.3 Sport als proeftuin voor de ontwikkeling van lokaal beleid

- Het meeste sportbeleid ontwikkelt zich in een context waarin vanuit het verleden is geïnvesteerd in het lokale sportkapitaal, met het oog op stimulering van de sportdeelname. Het opgebouwde sportkapitaal in Nederland is uniek. Er hoeft geen ‘achterstand’ te worden ingehaald en er zijn weinig buitenlandse voorbeelden die een-op-een gekopieerd kunnen worden. Het is vooral zaak te doorgronden welke factoren het opgebouwde sportkapitaal in een gemeente schragen en het bestaand beleid (daarop) door te ontwikkelen. Dit vergt een continu zoeken naar mogelijkheden voor verbetering, met oog voor de veranderingen in de omgeving en inspeland op nieuwe uitdagingen¹.
- Het feit dat gemeentelijk sportbeleid autonoom beleid van gemeenten is, betekent dat er geen wetten of andere overheden zijn die voorschrijven waarop het beleid gericht moet zijn en/of hoe het sportbeleid (qua middelen, proces/inrichting en resultaten) dient te worden vormgegeven. Omdat dit voor alle gemeenten geldt, is intergemeentelijke variatie mogelijk in de vormgeving van het sportbeleid: men kan in verschillende gemeenten verschillende ervaringen opdoen. Gemeenten hebben zo de vrijheid om te experimenteren in de uitvoering van het sportbeleid en het beleid bij te sturen op basis van opgedane ervaringen en kortcyclische terugkoppeling. Dit biedt veel mogelijkheden voor ‘lerend’ beleid

¹ Zie voor een dergelijke aanpak: <https://www.teamsportservice.nl/themas/het-sportkapitaalmodel/>


en geleidelijke vernieuwing. Lerend beleid is er bij gebaat dat de uitwisseling van de verschillende ervaringen tussen gemeenten wordt gefaciliteerd. Alleen hier al zit een belangrijke reden van bestaansrecht voor de Vereniging Sport en Gemeenten.

- Het is steeds duidelijker dat overheden spelers zijn te midden van andere spelers (bedrijven, verenigingen, stichtingen, belangenorganisaties, (sociale) media, burgers), met allemaal hun eigen belangen,


werkwijzen, middelen, strategieën, enz. Voor zover er in Nederland ooit overheden waren die én zaken konden bedenken, én die ook zonder al te veel problemen succesvol konden uitvoeren, is die tijd definitief voorbij. Zo heeft ook een gemeentelijke overheid vandaag de dag te doen met een veelheid van partijen, die ze moeilijk kan dwingen, maar wellicht wel kan verleiden om aan een gemeenschappelijk doel te werken, samen te werken om een bepaald project of bepaalde gedragsveranderingen te realiseren, enz. Allianties, convenanten, akkoorden zijn allemaal vormen van samenwerking op min of meer gelijkwaardig niveau, waarbij neuzen in dezelfde richting gaan staan en zoveel als mogelijk 'win-winsituaties' worden opgezocht. Voor het sportbeleid is dit niet echt nieuw: veel beleid lift mee op particulier initiatief, of bereikt zijn doel door andere partijen te faciliteren in wat zij willen bereiken, waarbij dan indirect - als een soort bijeffect - ook de gemeentelijke doelstellingen worden bereikt. Andere beleidsterreinen kunnen leren van deze aanpak, en het sportbeleid zelf doet er goed aan zijn eigen aanpak te analyseren en verder te optimaliseren.

Het opgebouwde sportkapitaal in Nederland is uniek.

- De relatieve beleidsvrijheid en de ruimte om te experimenteren kan sport maken tot een proeftuin voor de ontwikkeling van lokaal beleid. Met de decentralisaties in het sociale domein hebben gemeenten er grote verantwoordelijkheden, budgetten en taken bij gekregen. Gehoopt wordt dat nu lokaal maatwerk kan worden geboden en een integrale werkwijze wordt gevolgd bij de aanpak van problemen in het sociale domein. Deze ontwikkeling krijgt nog een extra duw in de rug met de komst van de Omgevingswet. Gemeenten hebben hierbij de kans te experimenteren met de inzet van sport en te zoeken hoe sport kan bijdragen aan een vitale en sociale samenleving. Met deze notitie wil VSG bijdragen aan de vernieuwing van het bestaande sportbeleid en sportkapitaal, en stimuleren dat met de inzet van sport wordt geëxperimenteerd in het bereiken van lokale sociale en economische beleidsdoelstellingen.

Lerend beleid is er bij gebaat dat de uitwisseling van de verschillende ervaringen tussen gemeenten wordt gefaciliteerd.


Achtergrond

In aanloop naar de gemeenteraadverkiezingen van 2010 presenteerde VSG het document 'Nederland Sportland. Visie op de rol van de gemeente in de realisatie van Nederland Sportland'. 'Nederland Sportland' was het hogere doel van de olympische ambitie die Nederland rond 2010 koestert. De olympische ambitie moet stimulerend werken op het streven van Nederland een sportland te maken. Als dat lukt, zou het mooi zijn - als een soort kers op de taart - dat de Olympische Spelen ook feitelijk naar Nederland komen. Liefst in 2028, honderd jaar na de Spelen van 1928 in Amsterdam. Nederland Sportland is bij dat binnenhalen een belangrijke troef: als eerste land hebben wij de legacy van de Spelen al (aantoonbaar!) gerealiseerd in de aanloop naar de Spelen. Uitgangspunt bij het VSG-visiedocument was de gedachte dat als Nederland de ambitie heeft sportland te worden, gemeenten de ambitie hebben om sportgemeente te worden. Een sportgemeente is een gemeente waar sport voor iedereen toegankelijk is en iedereen ervaring heeft met het plezier en de positieve energie die door sportbeoefening worden voortgebracht. Elke gemeente waar sport op deze wijze een vanzelfsprekend en gewaardeerd onderdeel is van het dagelijkse leven, draagt bij aan de ambitie van Nederland een sportland te maken.

De Olympische Spelen van 2028 zijn inmiddels toegewezen aan Los Angeles en de ambitie om de Spelen naar Nederland te halen is in 2012 losgelaten door de regering en NOC*NSF. Maar het streven om van Nederland een sportland te maken is nog steeds levend. Ook vandaag de dag is het beleid gericht op meer mensen frequenter aan het sporten krijgen; sporttalenten de ruimte geven; een plek bij de beste tien in de medaillespiegel verwerven en behouden; sportevenementen naar Nederland halen; en kapitaliseren op de sociale, gezondheids- en economische waarden van sport¹. In lijn hiermee houdt VSG vast aan de ambitie voor gemeenten om ernaar te streven sportgemeente te zijn.

¹ Het regeerakkoord van het nieuwe kabinet Rutte III bevestigt deze doelen en maakt additioneel geld vrij voor de top-tien ambitie (10 miljoen), het binnenhalen van sportevenementen (5 miljoen) en versterking van de sportinfrastructuur (10 miljoen). De ambities worden ingekaderd en moeten breed gedragen gaan worden door een te sluiten sportakkoord. De link met gezondheid kan worden gelegd via een af te sluiten preventieakkoord.


Het VSG-visiedocument uit 2010 introduceerde vier modellen voor de vormgeving van het lokale sportbeleid. Deze modellen voor lokaal sportbeleid blijven relevant als categorisering van de belangrijkste varianten van gemeentelijk sportbeleid, zo blijkt uit de Monitor Lokaal Sportbeleid². Wat opvalt is dat gemeenten sport eerst en vooral inzetten om doelstellingen op het vlak van gezondheid en bewegen te bereiken, waarmee veel gemeenten het sociale ontwikkelingsmodel en het sportstimuleringsmodel hanteren. Het economische model en het integrale model vinden we vooral terug bij de grote steden. Het integrale model blijkt uiteindelijk niet zoveel toe te voegen - het is vooral de optelsom van de andere modellen, en wordt daarom in deze actualisering niet meer apart beschreven.

² R. Hoekman en K. van der Maat, i.s.m. VSG (2017) *Monitor Lokaal Sportbeleid: faciliteren, activeren en inspireren*. Utrecht: Mulier Instituut.


Totstandkoming van dit visiedocument

In 2017 is de werkgroep die in 2010 het visiedocument 'Nederland sportland' bezorgde opnieuw bijeengekomen, aangevuld met enkele nieuwe leden. Deze werkgroep heeft de impact van het visiedocument uit 2010 geëvalueerd en vastgesteld dat een actualisatie gewenst was. De werkgroep heeft de uitgangspunten voor de geactualiseerde versie vastgesteld en daarna drie vergaderingen gewijd aan discussie over onderliggend document, ten laatste op 17 november 2017.

Net als bij het vorige document acteerde Hugo van der Poel als secretaris van de werkgroep en zorgde hij voor de vastlegging van het visiedocument.

VSG en Kenniscentrum Sport hebben op zich genomen zorg te dragen voor publicatie en verspreiding van dit visiedocument.

De werkgroep bestond uit:

Corniel Groenen	Gemeente 's-Hertogenbosch	afdelingshoofd sport en recreatie / voorzitter
Ronald Huijser	Vereniging Sport en Gemeenten	senior beleidsadviseur
Eric Lenselink	NOC*NSF	hoofd sportontwikkeling
Jur Elzinga	Gemeente Hilversum	programmamanager sport en recreatie
Patrick Rijnbeek	Kenniscentrum Sport	adviseur
Bora Avric	Movisie	senior adviseur
Valery Hunnik	Gemeente Rotterdam	afdelingshoofd beleid en ontwikkeling sport
Frans van de Ven	Gemeente Den Haag	manager sportbeleid
Erik Puyt	HAN/Team Sportservice Noord-Holland	docent/consultant
Martijn Schuring	Gemeente Hoogeveen	senior beleidsadviseur
Sander Claassen	Wagner Group	programmamanager
Rob van den Berg	Vereniging Sport en Gemeenten	regioadviseur
Rick Brounen	Vereniging Sport en Gemeenten	beleidsadviseur
Remco Hoekman	Mulier Instituut	senior onderzoeker


De beleidslogica van het lokale sportbeleid

Wat verstaan we onder sport, waarom lokaal sportbeleid en hoe werkt dat beleid?

De begrippen sport en sportkapitaal

- In deze visie hanteren we een breed begrip van *sport*, dus inclusief sportgerelateerde elementen van ‘spelen’, ‘bewegen’, ‘recreatie’ en ‘evenementen’. Dat we het begrip sport gebruiken is enerzijds om praktische redenen: het is kort en ingeburgerd. En anderzijds omdat het begrip sport meer dan de andere termen een specifieke verbinding in zich heeft van fysieke, sociale en inhoudelijke (programmatische, mentale) elementen. En het is juist die verbinding tussen die elementen die een centrale plaats inneemt in de visie die in dit document wordt ontplooid.
- *Sportkapitaal* is de in het verleden opgebouwde capaciteit om te sporten en kent twee vormen. Het *lokaal aanwezige sportkapitaal* is de capaciteit om te kunnen sporten die in de gemeente te vinden is. Het individuele *sportief kapitaal* is de capaciteit van het individu om te sporten.
- Het lokaal aanwezige sportkapitaal kent drie elementen:
 - de fysieke elementen of *hardware* (accommodaties, openbare ruimte);
 - de sociale elementen of *orgware* (aanbieders, verenigingen, scholen met vakdocenten); en
 - inhoudelijke/programmatische elementen of *software* (gymlessen, trainingen, toernooien, competities en evenementen).

Los van elkaar zijn deze elementen ‘kansloos’. Ze veronderstellen en versterken elkaar, en zorgen met elkaar lokaal voor de capaciteit of setting om te kunnen sporten.

Elementen van het lokaal aanwezige sportkapitaal


- Het individuele sportief kapitaal kent drie elementen:
 - fysieke ('belichaamde') elementen (de lichamelijke conditie, de motorische vaardigheden, sporttechnische competenties);
 - sociale elementen (sociale netwerken, lidmaatschap van sportorganisaties); en
 - inhoudelijke elementen (kennis, reflectievermogen, ervaring, zelfvertrouwen).

Alleen in onderlinge verbinding leiden deze elementen tot de capaciteit (inclusief de wil of motivatie) van het individu om te sporten en zorgen deze elementen voor 'sportief kapitaal'.

Elementen van het individuele sportief kapitaal


- In lokale *sportpraktijken* worden beide vormen van kapitaal ingezet en op elkaar betrokken. Het zijn twee zijden van dezelfde medaille. Mensen hebben het lokaal aanwezige sportkapitaal (de accommodaties, de organisatie en het aanbod) nodig om te kunnen sporten, en zonder gebruikers heeft het lokaal aanwezige sportkapitaal geen bestaansrecht.


Sportbeleid: zoeken naar optimale afstemming van elementen van sportpraktijken


- Op het lokaal aanwezige sportkapitaal zit letterlijk en figuurlijk een boekwaarde. Deze boekwaarde is een belangrijk startpunt voor de vernieuwing van het lokale sportbeleid. Anders gezegd: nieuw, of vernieuwing van, sportbeleid dat geen rekening houdt met de in het verleden lokaal opgebouwde capaciteit tot sporten houdt het gevaar van kapitaalvernietiging in zich.
- Het laten renderen van het lokaal aanwezige sportkapitaal komt neer op het optimaliseren van de mix van de samenstellende elementen. Welke mix van fysieke, sociale en programmatische elementen optimaal is, hangt af van de doelstellingen van het lokale sportbeleid, rekening houdend met de ontwikkelingen in het lokale sportief kapitaal van de inwoners.

Waarom lokaal sportbeleid?

- Bij *collectieve goederen* of diensten kunnen mensen niet worden uitgesloten van de voordelen of effecten ervan. Denk aan defensie, bescherming tegen overstromingen of de rechtspraak. Bij sportgoederen en diensten kunnen mensen wel van de voordelen of effecten worden uitgesloten en daarvoor is een (sport)markt ontstaan. *Voor een deel van die markt* beperkt de rol van de overheid zich tot de normale marktregulering en treedt de overheid niet op als aanbieder of subsidieverstrekker. Zoals bij fitness, golf, paardensport, watersport en bowling.
- In West-Europese landen wordt sport tegelijkertijd beschouwd als *verdienstelijk goed* (of dienst). Een verdienstelijk goed is een goed waarvan de consumptie maatschappelijk gezien breed en hoog wordt gewaardeerd – zo hoog, dat er politieke steun is om de consumptie van dit goed van overheidswege te stimuleren. Bekende voorbeelden van verdienstelijke goederen zijn gezondheidszorg en onderwijs. Dat de consumptie van verdienstelijke goederen zonder overheidssteun achterblijft, heeft er mee te maken dat het voordeel voor het individu (vaak het kind) niet altijd direct of goed te zien is, omdat dit voordeel pas op langere termijn zichtbaar wordt. Of dat het voordeel van het goed pas zichtbaar of merkbaar is, als men het verdienstelijk goed ‘genoten’ heeft.
- De mate waarin de lokale overheid de consumptie van het verdienstelijk goed sport (de sportdeelname) stimuleert, en voor welke doelgroepen dit gebeurt, wordt democratisch bepaald en gecontroleerd door de gemeenteraad. De rechtvaardiging van en het draagvlak voor dit stimuleringsbeleid steunt in belangrijke mate op ‘instemming achteraf’. Volwassenen geven terugkijkend aan tevreden te zijn dat ze in hun jeugd zijn gestimuleerd en in staat gesteld om aan sport te doen, en juichen het toe dat hun kinderen die kans ook krijgen.
- Het verschil tussen sporten die wel (indirect) gesteund en/of gesubsidiëerd worden door de (lokale) overheid (zoals zwemmen, voetballen en zaalsporten) en sporten die niet of nauwelijks steun krijgen (golf, paardensport) kan eigenlijk alleen maar historisch worden verklaard. Som-


mige sporten werden vroeger gezien als elitaire vormen van tijdverdrijf, die zichzelf konden en moesten bedruipen. Die sporten waren vaak ook helemaal niet uit op ‘democratisering’. Andere sporten zijn veel meer in een opvoedkundige context ontstaan (gymnastiek, zaalsporten, korfbal, handbal), waren van belang vanwege de zwemveiligheid en het tegengaan van verdrinkingen (zwemmen) en/of werden beschouwd als vorm van volksvermaak (vooral voetbal), doordat deze sport wel vroeg democratiseerde.

- Bij een verdienstelijk goed schuilt de waardering voor het goed in het goed zelf. Sport wordt door sporters als plezierig gewaardeerd om een veelheid van redenen, zoals de lichamelijke ontspanning die het biedt; het buitenzijn; de opbouw, instandhouding of verbetering van de eigen lichamelijke conditie; het gevoel een prestatie te hebben geleverd; en de ervaren saamhorigheid met de teamleden. Al deze positieve effecten treden niet direct op en zijn op voorhand niet altijd zichtbaar of invoelbaar. Het optreden ervan vergt enige opbouw van sportief kapitaal, dus een ‘investering’. Het lokale sportstimuleringsbeleid is te beschouwen als een soort van investeringssteun bij de opbouw van dit individueel sportief kapitaal. Het kunnen opbouwen van individueel sportief kapitaal wordt ook wel als een sociaal recht gezien, iets waartoe iedereen toegang moet hebben, ongeacht inkomen, geslacht of leeftijd. Het borgen van dit sociaal recht is dan een algemeen belang.


- De deelname aan sportpraktijken heeft externe effecten, waarvan sommige positief worden beoordeeld en andere negatief. De positieve effecten worden geduid als maatschappelijke, economische en gezondheidswaarden van sport, die elk voor zich in meer of mindere mate een algemeen belang kunnen vertegenwoordigen. Sport krijgt van overheidswege steun om deze positieve externe waarden te realiseren. Sportbeleid kan daarnaast nodig zijn om negatieve externe effecten (blessures, gezondheidsschade door doping, matchfixing, belasting van het milieu) tegen te gaan.
- Een reden voor ondersteuning van de lokale sport is soms gelegen in het afdekken van grote risico's. Het gaat hierbij meestal niet om regulier beleid, maar het kan voorkomen dat de gemeente bijspringt bij een evenement of accommodatie, als subsidieverstrekker of in de sfeer van borgstelling, omdat het risico voor de ondernemer, organisator of exploitant anders te groot is. Vanwege het incidentele karakter laten we deze vorm van lokale overheidssteun voor sport buiten beschouwing.

Welke logica zit er in het lokale sportbeleid?

- Om effecten te bereiken met en door sport, zoals gezondheidseffecten, verbetering van lokale vestigingsklimaat of meer sociale samenhang in wijk of dorp, is het noodzakelijk dat mensen deelnemen aan sportpraktijken. Zonder sportdeelname geen sportexterne effecten, en hoe hoger en frequenter de sportdeelname, hoe meer sportexterne effecten. Het sportstimuleringsbeleid is dus te beschouwen als de basis van elk sportbeleid, een noodzakelijke voorwaarde voor het bereiken van sportexterne effecten.
- Lokaal sportbeleid dat streeft naar een hogere mate van effectiviteit en doelmatigheid vraagt om heldere doelstellingen en een koppeling van de in te zetten middelen en uit te voeren activiteiten aan het te bereiken doel. Voor de hand liggend is dat, naarmate de doelstellingen verder weg liggen van de bestaande situatie en ambitieuzer zijn, meer middelen zullen moeten worden ingezet om die doelstellingen te bereiken. Daarnaast zou het streven moeten zijn die middelen in


te zetten en die activiteiten te ontplooiën, waarvan eerder is aange-
toond dat ze ‘werken’, of in elk geval kunnen werken. Dit betreft de
zogenoemde bewezen effectieve interventies. Zijn die er niet, dan zou
men gebruik moeten maken van aanpakken waarmee in de praktijk
goede ervaringen zijn opgedaan. In alle gevallen is het van belang
te kunnen beredeneren waarom bepaald effecten zouden moeten
optreden. Daarmee maakt men monitoring mogelijk, en bijgevolg
bijsturing, ingeval de veronderstelde werking van de aanpak zich niet
blijkt voor te doen.

- Sportstimuleringsbeleid vergt een optimalisering van de lokaal aan-
wezige sportkapitaalmix, gezien de stimuleringsbehoefte van het
sportief kapitaal van de inwoners. Dat betekent dat de gemeente
een goed zicht dient te hebben op het sportgedrag, de behoeften,
mogelijkheden en belemmeringen bij de onderscheiden groepen
inwoners. Niet alleen van de sporters, maar juist ook van de niet- en
weinig-sporters. Zijn dat ouderen, mensen in bepaalde wijken, lage
inkomensgroepen? En wat zou deze groepen kunnen stimuleren meer
in beweging te komen? Aangepast aanbod, aanbod op andere loca-
ties? Een bepaald soort begeleiding, een veiligere omgeving? Optima-
lisering van de fysieke component vergt meestal de grootste financi-
ele inspanning, maar het kan heel goed zijn dat bij bepaalde groepen
juist aanpassingen in de sociale of programmatische elementen van
het lokaal aanwezige sportkapitaal een veel groter effect hebben op
hun sportdeelname.
- Sportstimulering is een vorm van gedragsverandering. Gedrag wordt
door een veelheid van factoren bepaald. Dat betekent dat een meer
integrale aanpak, die zich richt op meerdere factoren, een grote kans
van slagen biedt.


